

Centrum Badań Problemów Prawnych i Ekonomicznych Komunikacji Elektronicznej
Wydział Prawa, Administracji i Ekonomii

Uniwersytet Wrocławski
Opublikowane: 24 września 2007

Pojęcie usługi społeczeństwa informacyjnego

w prawie wspólnotowym

Dr Izabela Wróbel

Adiunkt w Instytucie Studiów Międzynarodowych

Uniwersytetu Wrocławskiego

1. Wprowadzenie

Pojęcie usługi społeczeństwa informacyjnego ma charakter wspólnotowy (autonomiczny),

co oznacza, Ŝe nie tylko występuje ono w aktach prawa wspólnotowego, lecz takŜe zostało przez

to prawo wykreowane i niekoniecznie przejęte w identycznym brzmieniu przez ustawodawców

krajowych
1
. Zakwalifikowanie danej usługi do usług społeczeństwa informacyjnego ma waŜne

konsekwencje dla róŜnych podmiotów – np. usługodawcy świadczący takie usługi nie muszą

posiadać zezwolenia na podjęcie i prowadzenie swej działalności, usługobiorcy powinni mieć

zapewniony łatwy, bezpośredni i stały dostęp do określonych informacji, a państwa członkowskie

mają obowiązek informować Komisję Europejską o róŜnych swych posunięciach odnoszących

się do tej sfery aktywności gospodarczej na rynku wewnętrznym. Ponadto, na co zwraca uwagę

P. Litwiński, jedną z podstawowych zasad leŜących u podstaw regulacji wspólnotowych

dotyczących usług świadczonych drogą elektroniczną jest rozdzielenie usług przesyłu i tzw. usług

dostarczania treści (ang. content providing). Pojęcie usługi społeczeństwa informacyjnego

nie obejmuje usług, które polegają na przesyle sygnałów w sieciach
2
.

1 Polski ustawodawca posłuŜył się pojęciem usługi świadczonej drogą elektroniczną (zob. ustawę z dnia 18 lipca 2002 r. o

świadczeniu usług drogą elektroniczną).
2 P. Litwiński, (w:) Prawo Internetu, pod red. P. Podreckiego, Warszawa 2007, s. 171.

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 2

Centralne miejsce wśród aktów mających na celu stworzenie wspólnotowych ram prawnych

dla usług społeczeństwa informacyjnego zajmuje dyrektywa 2000/31/WE w sprawie niektórych

aspektów prawnych usług społeczeństwa informacyjnego, w szczególności handlu elektronicznego

w ramach rynku wewnętrznego (dyrektywa o handlu elektronicznym)
3
. Dyrektywa o handlu

elektronicznym nie zawiera jednak samodzielnej definicji usług społeczeństwa informacyjnego,

lecz w art. 2 lit. a odsyła do innego aktu prawa wspólnotowego, stanowiąc, iŜ usługami

społeczeństwa informacyjnego są usługi w rozumieniu art. 1 pkt 2 dyrektywy 98/34/WE zmienionej

dyrektywą 98/48/WE
4
. Podobny zabieg zastosowano juŜ wcześniej – w dyrektywie w sprawie

prawnej ochrony usług opartych lub polegających na warunkowym dostępie
5
, odnoszącej

się m.in. do usług społeczeństwa informacyjnego
6
.

Pierwotnie w projekcie dyrektywy o handlu elektronicznym powtórzono pełną definicję

zaczerpniętą z dyrektywy 98/34/WE
7
. Później jednak zwycięŜyło stanowisko, Ŝe wystarczy

odesłanie, poniewaŜ pojęcie usługi społeczeństwa informacyjnego jest juŜ częścią acquis

communautaire. W celu bliŜszego wyjaśnienia zakresu pojęcia usługi społeczeństwa

informacyjnego włączono dodatkowe informacje do preambuły dyrektywy o handlu

elektronicznym
8
. NaleŜy wszakŜe pamiętać, iŜ preambuła aktu prawnego nie ma charakteru

wiąŜącego. Ponadto samo odesłanie do definicji znajdującej się w innym akcie prawnym bywa

krytykowane w literaturze przedmiotu. Zgodnie z tą definicją, zakres pojęcia „usługa społeczeństwa

informacyjnego” jest szerszy niŜ ten sugerowany przez tytuł dyrektywy 2000/31/WE, albowiem

pojęcie usługi społeczeństwa informacyjnego odnosi się nie tylko do stron internetowych

związanych z handlem elektronicznym, lecz równieŜ do stron informacyjnych, ogólnych

lub wyspecjalizowanych, opierających się na zupełnie innym porządku prawnym (odnoszącym

się do mediów), do których dostęp jest często darmowy, gdyŜ utrzymują się one z reklam
9
.

3 Dyrektywa 2000/31/WE Parlamentu Europejskiego i Rady z dnia 8 czerwca 2000 r. w sprawie niektórych aspektów prawnych

usług społeczeństwa informacyjnego, w szczególności handlu elektronicznego w ramach rynku wewnętrznego (dyrektywa o handlu

elektronicznym) (Dz. Urz. WE L 178 z 17 lipca 2000 r., s. 1). Por. A.B. Lodder, M.B. Voulon, Intelligent Agent and the Information

Requirements of the Directives on Distance Selling and E-commerce, “International Review of Law, Computers & Technology”

2002, Vol. 16, No. 3, s. 280.
4 Dyrektywa 98/34/WE Parlamentu Europejskiego i Rady z dnia 22 czerwca 1998 r. ustanawiająca procedurę udzielania informacji w

dziedzinie norm i przepisów technicznych oraz zasad dotyczących usług społeczeństwa informacyjnego (Dz. Urz. WE L 204 z 21

lipca 1998, s. 37), zmieniona przez dyrektywę 98/48/WE (Dz. Urz. WE L 217 z 5 sierpnia 1998 r., s. 18).
5 Dyrektywa 98/84/WE Parlamentu Europejskiego i Rady z dnia 20 listopada 1998 r. w sprawie prawnej ochrony usług opartych lub

polegających na warunkowym dostępie (Dz. Urz. WE L 320 z 28 listopada 1998 r., s. 54).
6 Zob. art. 2 lit. a tiret 3 dyrektywy 98/84/WE.
7 Zob. Proposal for a European Parliament and Council Directive on certain legal aspects of electronic commerce in the internal

market, COM(1998) 586 final.
8 Amended propos al for a European Parliament and Council Directive on certain legal aspects of electronic commerce in the Internal

Market, COM(1999) 427 final, s. 6.
9 K. Kowalik-Bańczyk, Sposoby regulacji handlu elektronicznego w prawie wspólnotowym i międzynarodowym, Kraków 2006, s.

168 i n.

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 3

2. Usługi społeczeństwa informacyjnego w rozumieniu dyrektywy 98/34/WE

W myśl przepisów wspólnotowych z 1998 r., usługą społeczeństwa informacyjnego jest

kaŜda usługa normalnie świadczona za wynagrodzeniem, na odległość, drogą elektroniczną

i na indywidualne Ŝądanie odbiorcy usług. Prawodawca wspólnotowy doprecyzował jednocześnie

wyraŜenia występujące w tej definicji. I tak, usługa „na odległość” oznacza usługę świadczoną

bez równoczesnej obecności stron, świadczenie „drogą elektroniczną” oznacza, iŜ usługa jest

przesyłana pierwotnie i otrzymywana w miejscu przeznaczenia za pomocą sprzętu elektronicznego

do przetwarzania (włączając w to kompresję cyfrową) oraz przechowywania danych, przy czym

usługa jest w całości przesyłana, kierowana i otrzymywana za pomocą kabla, odbiornika

radiowego, środków optycznych lub innych środków elektromagnetycznych, natomiast

sformułowanie „na indywidualne Ŝądanie odbiorcy usług” oznacza, Ŝe usługa świadczona jest

poprzez przesyłanie danych na indywidualne Ŝądanie (art. 1 pkt 2).

Wyjaśnienia wymaga jeszcze sformułowanie „usługa normalnie świadczona

za wynagrodzeniem”, które występuje równieŜ w art. 50 Traktatu ustanawiającego Wspólnotę

Europejską
10
. Nie oznacza ono wymogu opłacenia usługi przez osobę, która z niej korzysta.

Wystarczy, Ŝe dane świadczenie ma charakter ekonomiczny
11
. Przykładem podanym w jednym

z orzeczeń Trybunału Sprawiedliwości Wspólnot Europejskich jest sytuacja, gdy organizator

zawodów międzynarodowych oferuje sportowcom okazję do wykonywania ich działalności

sportowej we współzawodnictwie z innymi i, w tym samym czasie, sportowcy, poprzez udział

w zawodach, umoŜliwiają organizatorowi wykreowanie zdarzenia sportowego, w którym moŜe

uczestniczyć publiczność, które mogą retransmitować nadawcy telewizyjni i które moŜe

być przedmiotem zainteresowania reklamodawców i sponsorów
12
.

Zdaniem Komisji Europejskiej, pojęcie usługi społeczeństwa informacyjnego obejmuje

szeroki katalog usług świadczonych on-line, poczynając od gazet on-line i specjalistycznych usług

informacyjnych (np. dostarczania informacji gospodarczych lub finansowych), poprzez sprzedaŜ

10 Por. A. Gkoutzinis, Online Financial Services in the European Internal Market and the Implementation of E-Commerce Directive

in the UK, “International Review of Law, Computers & Technology” 2003, Vol. 17, No. 3, s. 328.
11 Ibidem, s. 175. Por. orzeczenie w sprawie 352/85 Bond van Adverteerders and Others, Zb. Orz. 1988, s. 2085; orzeczenie

w sprawie C-109/92 Wirth v. Landeshauptstadt Hannover, Zb. Orz. 1993, s. I-6447; orzeczenie w sprawie C-157/99 B.S.M. Geraets-

Smits przeciwko Stichting Ziekenfonds VGZ oraz H.T.M. Peerbooms przeciwko Stichting CZ Groep Zorgverzekeringen oraz

orzeczenie w sprawie C-422/01 Försäkringsaktiebolaget Skandia (publ), Ola Ramstedt przeciwko Riksskatteverket, strony

internetowe Trybunału Sprawiedliwości, http://curia.eu.int.
12 Orzeczenie w połączonych sprawach C-51/96 i C-191/97 Christelle Deliège przeciwko Ligue Francophone de Judo et Disciplines

Associées ASBL, Ligue Belge de Judo ASBL, Union Européenne de Judo (C-51/96) oraz Christelle Deliège przeciwko Ligue

Francophone de Judo et Disciplines Associées ASBL, Ligue Belge de Judo ASBL, François Pacquée (C-191/97), strony internetowe

Trybunału Sprawiedliwości, http://curia.eu.int.

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 4

on-line róŜnych produktów (ksiąŜek, sprzętu i oprogramowania komputerowego, leków
13
 itp.),

na usługach finansowych on-line (bankowości on-line i inwestycjach on-line) kończąc
14
. W opinii

K. Kowalik-Bańczyk, do usług społeczeństwa informacyjnego naleŜy zaliczyć m.in. usługi

polegające na sprzedaŜy towarów (ksiąŜek, płyt itp.) lub sprzedaŜy usług (np. usług agencji

turystycznych), usługi bezpłatne (strony internetowe słuŜące jedynie promocji, darmowe gazety

on-line), usługi profesjonalne (porady prawne lub medyczne), usługi pośrednictwa technicznego

(dostarczyciele dostępu, hosts). Handel elektroniczny nie powinien być ograniczany do sprzedaŜy

towarów lub usług w tradycyjnym tego słowa znaczeniu, lecz obejmuje równieŜ nowe rodzaje

działalności, nieskierowanej do określonego finalnego odbiorcy, takie jak przeglądarki,

pośrednictwo, bezpłatne loterie itp.
15

Załącznik V do dyrektywy 98/34/WE w brzmieniu nadanym dyrektywą 98/48/WE zawiera

„orientacyjny wykaz” usług nie będących usługami społeczeństwa informacyjnego. Lista usług

wyłączonych z zakresu tego pojęcia słuŜy zilustrowaniu trzech fundamentalnych wymogów,

aczkolwiek przedstawia – jak chcą niektórzy autorzy – „sporo sytuacji anormalnych”. W niektórych

przypadkach ograniczenie zakresu dyrektywy 98/34/WE daje się wytłumaczyć faktem, Ŝe inne akty

odnoszą się do szczególnych form usług, lecz pozostałe przypadki są duŜo trudniejsze

do wyjaśnienia
16
.

Do usług, które nie są świadczone „na odległość”, zaliczono w załączniku V usługi

świadczone w fizycznej obecności dostawcy i odbiorcy, nawet jeŜeli korzystają oni z urządzeń

elektronicznych:

- badanie lekarskie lub wykonywanie zabiegów w gabinecie lekarskim z zastosowaniem

sprzętu elektronicznego przy fizycznej obecności pacjenta;

- wgląd do elektronicznego katalogu w sklepie przy fizycznej obecności klienta;

- rezerwacja biletu lotniczego w biurze podróŜy przy fizycznej obecności klienta za pomocą

sieci komputerowej;

- udostępnienie gier elektronicznych w salonie przy fizycznej obecności uŜytkownika.

Usługami, które nie są świadczone „za pomocą środków elektronicznych”, są usługi

o charakterze materialnym, nawet jeŜeli są świadczone z wykorzystaniem urządzeń

elektronicznych, takie jak dystrybucja banknotów i biletów przez automaty (banknoty, bilety

13 Por. orzeczenie w sprawie C-322/01 Deutscher Apothekerverband eV przeciwko 0800 DocMorris NV, Jacques Waterval, strony

internetowe Trybunału Sprawiedliwości, http://curia.eu.int.
14 Report from the Commission to the European Parliament, the Council and the European Economic and Social Committee. First

Report on the application of Directive 2000/31/EC of the European Parliament and of the Council of 8 June 2000 on certain legal

aspects of information society services, in particular electronic commerce, in the Internal Market (Directive on electronic commerce),

COM(2003) 702 final, s. 3 i n.
15 K. Kowalik-Bańczyk, op. cit., s. 174 i n.
16 Towards a Legal Framework for Electronic Commerce – European Initiative, “Hume Papers on Public Policy” 1999, Vol. 7, Issue

4, s. 47.

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 5

kolejowe) oraz dostęp do płatnych dróg, parkingów itp., nawet jeŜeli przy wjeździe lub wyjeździe

funkcje kontroli wjazdu lub uiszczenia naleŜności sprawują urządzenia elektroniczne. Usługami,

które nie są świadczone „za pomocą środków elektronicznych”, są takŜe usługi off-line polegające

na dystrybucji CD-ROM-ów lub oprogramowania na dyskietkach oraz usługi, które nie

są świadczone z wykorzystaniem elektronicznego systemu przetwarzania i przechowywania

danych, tj. usługi telefonii głosowej, usługi telefaksowe i teleksowe, usług świadczone przez

telefonię głosową lub telefaksem, telefoniczne lub telefaksowe porady lekarskie, telefoniczne

lub telefaksowe porady prawne, telefoniczny lub telefaksowy marketing bezpośredni. Natomiast

usługami, które nie są świadczone „na indywidualne Ŝądanie odbiorcy usług”, są usługi świadczone

w formie przesyłania danych bez indywidualnego zamówienia i przeznaczone do równoczesnego

odbioru przez nieograniczoną liczbę odbiorców (transmisja z punktu do wielu punktów),

czyli usługi transmisji telewizyjnej (łącznie z usługami systemu nadawania audycji na Ŝądanie),

określone w art. 1 lit. a dyrektywy 89/552/EWG
17
, usługi przesyłania sygnału radiowego

oraz teletekst (telewizyjny). W art. 1 pkt 2 dyrektywy 98/34/WE zaznaczono ponadto, Ŝe nie ma

ona zastosowania do usług radiowej emisji dźwięku ani do usług telewizyjnych, określonych

w art. 1 lit. a dyrektywy 89/552/EWG
18
.

3. Usługi społeczeństwa informacyjnego w świetle dyrektywy 2000/32/WE

Opartą na powyŜszych ustaleniach szczegółowych, skondensowaną definicję usług

społeczeństwa informacyjnego zawiera pkt 17 preambuły dyrektywy o handlu elektronicznym,

gdzie stwierdzono, Ŝe definicja ta obejmuje wszystkie usługi świadczone normalnie

za wynagrodzeniem, na odległość, za pomocą urządzeń elektronicznych do przetwarzania (łącznie

z kompresją cyfrową) i przechowywania danych, na indywidualne Ŝądanie usługobiorcy.

Wyeksponowano tu zatem jako jeden z konstytutywnych elementów usługi społeczeństwa

informacyjnego przetwarzanie i przechowywanie danych
19
. Usługami tego typu są róŜne rodzaje

działalności gospodarczej prowadzonej on-line, w szczególności sprzedaŜ towarów on-line.

Dostawa towarów jako taka lub świadczenie usług off-line nie spełniają kryteriów ustalonych

17 Dyrektywa Rady 89/552/EWG z dnia 3 października 1989 r. w sprawie koordynacji niektórych przepisów ustawowych,

wykonawczych i administracyjnych państw członkowskich dotyczących wykonywania telewizyjnej działalności transmisyjnej (Dz.

Urz. WE L 298 z 17 października 1989 r., s. 23), zmieniona dyrektywą 97/36/We Parlamentu Europejskiego i Rady z dnia 30

czerwca 1997 r. (Dz. Urz. WE L 202 z 30 lipca 1997 r., s. 60).
18 W art. 1 lit. a) dyrektywy 89/552/EWG nadawanie programów telewizyjnych zdefiniowano jako pierwotną emisję przewodową lub

bezprzewodową, w tym takŜe transmisję satelitarną, w formie kodowanej bądź niekodowanej, programów telewizyjnych

przeznaczonych do powszechnego odbioru. Pod tym pojęciem rozumie się takŜe przesyłanie programów pomiędzy nadawcami w

celu ich powszechnej emisji. Termin ten nie obejmuje natomiast usług komunikacyjnych polegających na dostarczaniu informacji lub

innych treści na indywidualne zapotrzebowanie, takich jak: usługi telefaksowe, elektroniczne banki danych oraz inne podobne usługi.
19 Por. M. Podleś, (w:) Umowy elektroniczne w obrocie gospodarczym, pod red. J. Gołaczyńskiego, Warszawa 2005, s. 251.

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 6

w prawie wspólnotowym. Usługi społeczeństwa informacyjnego nie ograniczają się do usług

dających sposobność do zawierania umów on-line, lecz – o ile stanowią działalność gospodarczą -

obejmują takŜe usługi nie wynagradzane przez tych, którzy są ich odbiorcami, takie jak usługi

polegające na oferowaniu informacji on-line lub informacji handlowych lub usługi zapewniające

narzędzia umoŜliwiające szukanie, dostęp oraz pozyskiwanie danych. W zakresie pojęcia usługi

społeczeństwa informacyjnego mieszczą się takŜe usługi polegające na przekazywaniu informacji

poprzez sieć komunikacyjną, na zapewnianiu dostępu do sieci komunikacyjnej lub na hostingu

informacji dostarczanych przez usługobiorcę. Transmisje telewizyjne w rozumieniu dyrektywy

89/552/EWG oraz transmisje radiowe nie są usługami społeczeństwa informacyjnego, poniewaŜ

nie są one świadczone na indywidualne Ŝądanie, jednakŜe usługi przekazywane na zasadzie punkt-

punkt, np. wideo na Ŝądanie lub informacje handlowe przesyłane pocztą elektroniczną, stanowią

usługi społeczeństwa informacyjnego w rozumieniu prawa wspólnotowego. Nie jest natomiast taką

usługą uŜycie poczty elektronicznej lub innych równowaŜnych środków indywidualnych, łącznie

z uŜyciem w celu zawarcia umowy, np. przez osoby fizyczne czyniące to poza zakresem swej

działalności handlowej, gospodarczej lub zawodowej ani stosunek umowny między pracownikiem

a jego pracodawcą. I wreszcie, nie są usługami społeczeństwa informacyjnego działania, które ze

względu na swój charakter nie mogą być wykonywane na odległość i drogą elektroniczną, takie jak

ustawowa kontrola ksiąg rachunkowych przedsiębiorstwa lub konsultacja medyczna wymagająca

fizycznego badania pacjenta
20
.

NaleŜy podkreślić, Ŝe nie do wszystkich usług, które spełniają kryteria usługi społeczeństwa

informacyjnego, ma zastosowanie dyrektywa o handlu elektronicznym. Jak wyjaśnia preambuła

tego aktu, konieczne okazało się wyłączenie z zakresu stosowania jego postanowień niektórych

rodzajów działalności, poniewaŜ „swoboda świadczenia usług w tych dziedzinach nie moŜe być na

tym etapie zapewniona na mocy Traktatu lub obowiązującego prawa wtórnego”. Wyłączenie

to obejmuje: działalność notariuszy lub osób wykonujących równorzędny zawód w zakresie,

w jakim wiąŜe się ona z bezpośrednim i szczególnym udziałem w sprawowaniu władzy publicznej,

reprezentowanie klienta oraz obronę jego interesów przed sądami, gry hazardowe, jeśli ustalane

są stawki mające wartość pienięŜną w grach losowych, łącznie z loteriami i zakładami wzajemnymi

(art. 1 ust. 5 lit. d). Prawodawca wspólnotowy uznał za właściwe doprecyzowanie, Ŝe wyłączenie

gier hazardowych dotyczy jedynie gier losowych, loterii oraz zakładów wzajemnych,

20 Pkt 18 preambuły dyrektywy 2000/31/WE. Por. G. Pearce, N. Platten, Promoting the Information Society: The EU Directive on

Electronic Commerce, “European Law Journal” 2000, Vol. 6, No. 4, s. 368 i n.; S. Callens, Telemedicine and the E-Commerce

Directive, „European Journal of Health Law” 2002, Vol. 9, s. 94 i n.; A. Majchrowska, Implementacja Dyrektywy Parlamentu i Rady

WE z dnia 8 czerwca 2000 roku w sprawie niektórych aspektów prawnych usług społeczeństwa informacyjnego, w szczególności

handlu elektronicznego w ramach rynku wewnętrznego (dyrektywa o handlu elektronicznym) [2000/31/WE], „e-Biuletyn CBKE”

2006, nr 1, s. 7 i n.

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 7

które dopuszczają stawki w wartościach pienięŜnych
21
, nie dotyczy jednak konkursów ani gier

promocyjnych, które mają na celu zwiększanie sprzedaŜy towarów lub usług oraz w których opłaty,

jeśli takie są, słuŜą tylko do nabywania promowanych towarów lub usług
22
.

Z pozoru jasne definicje wspólnotowe są źródłem trudności interpretacyjnych, poniewaŜ

zwłaszcza zakres uŜytych pojęć moŜe być odmiennie rozumiany. Dotyczy to w równym stopniu

definicji występujących w róŜnych aktach prawa wspólnotowego i odnoszących się do róŜnych

rodzajów usług, jak i samej definicji usługi społeczeństwa informacyjnego. W pierwszym

przypadku chodzi o to, Ŝe definicje róŜnych grup usług nie są rozłączne, w drugim – o to,

Ŝe definicja usługi społeczeństwa informacyjnego jest tak skonstruowana, iŜ nie daje odpowiedzi

na pytanie, czy moŜna tym mianem określić nowe typy usług, które wciąŜ pojawiają się na rynkach

krajowych i rynku wewnętrznym. Nie wiadomo np., w jakim zakresie dyrektywa o handlu

elektronicznym odnosi się do usług o podwyŜszonej opłacie i do których z nich konkretnie
23
.

4. Usługi społeczeństwa informacyjnego w orzecznictwie Trybunału

Sprawiedliwości Wspólnot Europejskich

Trybunał Sprawiedliwości Wspólnot Europejskich miał juŜ okazję wypowiedzieć

się na temat trudności, jakie sprawiają przepisy wspólnotowe w praktyce, bowiem w związku

z wątpliwościami dotyczącymi zakwalifikowania pewnej kategorii usług do usług telewizyjnych

lub usług społeczeństwa informacyjnego, które wyłoniły się w sprawie Mediakabel BV przeciwko

Commissariaat voor de Media, został poproszony o dokonanie wykładni zarówno art. 1 pkt 2

dyrektywy 98/34/WE, jak i art. 1 lit. a dyrektywy 89/552/EWG
24
. Przedmiotem sporu w powołanej

sprawie była usługa o nazwie Filmtime, polegająca na oferowaniu płatnego dostępu (pay per view)

21 Por. opinię rzecznika generalnego w połączonych sprawach C-338/04, C-359/04 i C-360/04 Procuratore Della Repubblica

przeciwko Massimiliano Placanica, Christian Palazzese i Angelo Sorrichio oraz orzeczenie w sprawie C-243/01 Piergiorgio

Gambelli and Others, strony internetowe Trybunału Sprawiedliwości, http://curia.eu.int.
22 Pkt 12 i 16 preambuły dyrektywy 2000/31/WE.
23 Jak zwraca uwagę Komisja Europejska, nie istnieje wspólna definicja premium rate services. Dla celów badań nad skutkami

ekonomicznymi dyrektywy o handlu elektronicznym przyjęto następującą definicję: „usługi świadczone przez dostawców usług

informacyjnych (ang. Information Service Provider – ISP), które są udostępniane przy uŜyciu numeru telefonu słuŜącego pobieraniu

opłat premiowych (ang. premium rate telephone number), w przypadku którego dzwoniący uiszcza specjalną opłatę premiową,

wyŜszą od normalnej opłaty za rozmowę głosową”. Przykładem takich usług są usługi polegające na dostarczaniu informacji

sportowych lub informacji gospodarczych, gry, popularne głosowania, linie słuŜące pogawędkom. Komisja wyłączyła z zakresu tego

pojęcia usługi oparte na SMS-ach i MMS-ach. (prezentacja przedstawiona na drugim spotkaniu Grupy Ekspertów ds. Handlu

Elektronicznego: I. Vandoorne, Premium Rate Services, European Commission, DG INFSO B1, Brussels, 6 April 2006,

http://ec.europa.eu/internal_market/e-commerce/docs/expert/20060406-pres-vandoorne_en.pdf. Inną definicję przedstawił P.

Whiteing, zastępca dyrektora ICSTIS, brytyjskiego organu ds. regulacji usług o podwyŜszonej opłacie: „treść dostarczana do

urządzenia komunikacji elektronicznej, za którą opłata jest uwzględniana w rachunku (telefonicznym) za komunikację elektroniczną”

(prezentacja przedstawiona na drugim spotkaniu Grupy Ekspertów ds. Handlu Elektronicznego: P. Whiteing, Premium Rate Services,

ICSTIS, Brussels, 6th April 2006, http://ec.europa.eu/internal_market/e-commerce/docs/expert/200060406-pres-whiteing_en.pdf.

Zob. takŜe W. Srokosz, Instytucja pieniądza elektronicznego, “e-Biuletyn CBKE” 2004, nr 3, s. 6 i n.
24 Orzeczenie w sprawie C-89/04 Mediakabel BV przeciwko Commissariaat voor de Media, strony internetowe Trybunału

Sprawiedliwości, http://curia.eu.int.

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 8

do dodatkowych programów. Odbywało się to w ten sposób, Ŝe osoba pragnąca obejrzeć film

z katalogu Filmtime składała odrębne zamówienie za pomocą zdalnie sterowanego urządzenia

lub telefonu. Po autoidentyfikacji za pomocą osobistego kodu i automatycznym uiszczeniu opłaty

otrzymywała kod dostępu umoŜliwiający oglądanie, w godzinach wskazanych na ekranie

odbiornika telewizyjnego lub w programie telewizyjnym, jednego lub kilku z 60 filmów

proponowanych kaŜdego miesiąca.

Holenderski urząd ds. mediów, Commissariat voor de Media, uznał, Ŝe oferowana przez

spółkę Mediakabel usługa Filmtime była usługą telewizyjną, podlegającą obowiązkowi posiadania

zezwolenia na świadczenie. Natomiast Mediakabel utrzymywała, Ŝe sporna usługa stanowiła

interaktywną usługę naleŜącą do kategorii usług społeczeństwa informacyjnego i z tego powodu

nie podlegała kontroli ze strony urzędu ds. mediów
25
. Spółka twierdziła w szczególności, Ŝe usługa

Filmtime była dostępna wyłącznie na indywidualne Ŝądanie, a zatem powinna być rozwaŜana nie

w kategorii usługi telewizyjnej, lecz usługi telekomunikacyjnej świadczonej na indywidualne

Ŝądanie w rozumieniu art. 1 lit. a zdanie trzecie dyrektywy 89/552/EWG, nie podlegającej

w konsekwencji zakresowi stosowania tej dyrektywy. PoniewaŜ usługa Filmtime dotyczyła filmów,

które nie zawsze były dostępne niezwłocznie po złoŜeniu zamówienia, usługa ta stanowiła –

zdaniem Mediakabel – usługę systemu nadawania audycji na Ŝądanie.

Sąd krajowy, do którego sprawa trafiła, zwrócił uwagę, Ŝe „dyrektywa 98/34,

a w szczególności pkt 3 lit. a jej załącznika V, który zalicza usługę systemu nadawania audycji

na Ŝądanie do usług telewizyjnych, definiuje ostatnie z wymienionych pojęć precyzyjniej aniŜeli

art. 1 lit. a dyrektywy 89/552, utrudniając przez to określenie zakresu stosowania, odpowiednio,

tej ostatniej dyrektywy oraz dyrektywy o handlu elektronicznym”. Sąd krajowy stwierdził równieŜ,

Ŝe usługa Filmtime posiadała zarówno cechy usługi społeczeństwa informacyjnego,

w szczególności cechę dostępności na indywidualne Ŝądanie abonenta, jak i cechy usługi

telewizyjnej, poniewaŜ Mediakabel dokonywała wyboru dostępnych filmów oraz określała

częstotliwość i godziny ich nadawania. Sąd holenderski chciał uzyskać zatem odpowiedź

na pytanie, czy pojęcie „nadawanie programów telewizyjnych” w rozumieniu art. 1 lit. a dyrektywy

89/552/EWG naleŜy interpretować w ten sposób, Ŝe obejmuje ono nie „usługę społeczeństwa

informacyjnego”, określoną w art. 1 pkt 2 dyrektywy 98/34/WE, zmienionej dyrektywą 98/48/WE,

lecz przeciwnie, usługi opisane w orientacyjnym wykazie zawartym w załączniku V do dyrektywy

98/34/WE i dotyczącym usług nie objętych przepisami art. 1 pkt 2 dyrektywy 98/34/WE,

a w szczególności usługi opisane w pkt 3 wspomnianego wykazu, wśród których zostały

25 Art. 4 dyrektywy o handlu elektronicznym nakłada na państwa członkowskie obowiązek zapewnienia, Ŝe podjęcie i prowadzenie

działalności przez usługodawców świadczących usługi społeczeństwa informacyjnego nie jest uzaleŜnione od uzyskania zezwolenia

ani spełnienia innego wymogu mającego skutek równowaŜny.

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 9

wymienione usługi systemu nadawania audycji na Ŝądanie. Drugie pytanie dotyczyło zaś tego, jakie

kryteria powinny być rozstrzygające przy kwalifikowaniu usługi jako usługi telewizyjnej lub usługi

społeczeństwa informacyjnego, jeśli dana usługa wykazuje cechy właściwe dla obu tych kategorii,

tak jak w sytuacji, gdy zakodowane sygnały filmów wybranych przez dostawcę są nadawane

w sieci i mogą być, po uiszczeniu opłaty oddzielnie za kaŜdy film, dekodowane przez abonentów

za pomocą kodu dostępu przesyłanego na indywidualne Ŝądanie przez dostawcę i oglądane

w róŜnych godzinach przez niego ustalonych.

Odpowiadając na powyŜsze pytania Trybunał Sprawiedliwości uznał, Ŝe zakres stosowania

pojęcia usługi telewizyjnej jest określony w sposób autonomiczny przez art. 1 lit. a dyrektywy

89/552/EWG, zawierający wszystkie właściwe do tego celu elementy. W zakres tego pojęcia

wchodzi kaŜda usługa polegająca na pierwotnej emisji przewodowej lub bezprzewodowej, w tym

takŜe transmisji satelitarnej, w formie kodowanej bądź niekodowanej, programów telewizyjnych

przeznaczonych do powszechnego odbioru. Dyrektywa 98/34/WE oraz dyrektywa o handlu

elektronicznym mają odmienny cel od dyrektywy 89/552/EWG. Ustanawiają one wspólnotowe

ramy prawne stosowane wyłącznie do usług społeczeństwa informacyjnego, określonych w art. 1

pkt 2 dyrektywy 98/34/WE, czyli wszystkich usług świadczonych na odległość drogą elektroniczną

i na indywidualne Ŝądanie odbiorcy usług. Dyrektywa 98/34/WE stanowi wyraźnie, Ŝe nie ma

zastosowania do usług telewizyjnych, określonych w art. 1 lit. a dyrektywy 89/552/EWG.

Dyrektywa 98/34/WE ogranicza się więc w tej kwestii do odesłania do dyrektywy 89/552/EWG i -

tak jak dyrektywa o handlu elektronicznym - nie zawiera Ŝadnej definicji pojęcia usługi

telewizyjnej. Aczkolwiek załącznik V do dyrektywy 98/34/WE, odnoszący się do usług

nie objętych definicją usługi społeczeństwa informacyjnego, wydaje się zawierać bardziej

precyzyjne elementy definicji pojęcia usługi telewizyjnej od tych wymienionych w dyrektywie

89/552/EWG, jednak przedstawia on wartość zaledwie informacyjną i ma wyłącznie na celu

zdefiniowanie pojęcia usługi społeczeństwa informacyjnego poprzez wyłączenie z jej zakresu

innych usług. Nie jest zatem ani celem, ani skutkiem załącznika sprecyzowanie zakresu pojęcia

usługi telewizyjnej, którego definicja opiera się wyłącznie na kryteriach ustalonych w art. 1 lit.

a dyrektywy 89/552/EWG. Ponadto zakresu pojęcia „nadawanie programów telewizyjnych” nie

moŜna w Ŝaden sposób wywnioskować poprzez wyłączenie go z zakresu pojęcia „usługa

społeczeństwa informacyjnego”. W istocie dyrektywa 98/34/WE wymienia w art. 1 pkt 2

oraz w załączniku V usługi, których pojęcie „usługa społeczeństwa informacyjnego” nie obejmuje,

a które jednak nie są usługami telewizyjnymi, jak w szczególności usługi przesyłania sygnału

radiowego. Podobnie usług telewizyjnych nie naleŜy ograniczać do usług „świadczonych w formie

przesyłania danych bez indywidualnego zamówienia i przeznaczonych do równoczesnego odbioru

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 10

przez nieograniczoną liczbę odbiorców”, określonych w załączniku V pkt 3 dyrektywy

nr 98/34/WE. Gdyby przyjąć taką interpretację, z pojęcia „usługi telewizyjnej” zostałyby

wyłączone usługi takie jak telewizja na abonament odbierana przez ograniczoną liczbę odbiorców,

chociaŜ usługi te wchodzą w zakres wspomnianego pojęcia na podstawie kryteriów określonych

art. 1 lit. a dyrektywy 89/552/EWG. Dyrektywa 98/34/WE nie wywiera więc wpływu na zakres

stosowania dyrektywy 89/552/EWG.

Uwzględniając powyŜsze rozwaŜania, Trybunał Sprawiedliwości ustalił, Ŝe pojęcie

„nadawanie programów telewizyjnych”, występujące w art. 1 lit. a dyrektywy 89/552/EWG,

jest zdefiniowane w tym akcie w sposób autonomiczny. Pojęcia tego nie definiuje się poprzez

przeciwstawienie go pojęciu usługi społeczeństwa informacyjnego w rozumieniu art. 1 pkt 2

dyrektywy 98/34/WE i niekoniecznie obejmuje ono usługi nie objęte tym ostatnim pojęciem.

Dalej zaś Trybunał Sprawiedliwości stwierdził, iŜ usługa tego rodzaju jak usługa Filmtime spełnia

kryteria pojęcia usługi telewizyjnej. Nie moŜna natomiast przyjąć argumentu Mediakabel, według

którego taka usługa, dostępna wyłącznie na indywidualne Ŝądanie za pomocą specjalnego kodu

dostępu przyznawanego indywidualnie kaŜdemu abonentowi, jest usługą społeczeństwa

informacyjnego „świadczoną na indywidualne Ŝądanie”. Usługa typu Filmtime spełnia dwa

pierwsze kryteria pojęcia usługi społeczeństwa informacyjnego w rozumieniu art. 1 pkt 2

dyrektywy 98/34/WE, poniewaŜ jest świadczona na odległość i przesyłana częściowo za pomocą

sprzętu elektronicznego, nie spełnia jednak trzeciego kryterium, zgodnie z którym dana usługa

powinna być świadczona „na indywidualne Ŝądanie odbiorcy usług”. Lista filmów proponowanych

w ramach usługi tego rodzaju jak usługa Filmtime jest ustalana przez dostawcę usługi. Wybór

filmów jest oferowany wszystkim abonentom na tych samych warunkach, albo za pomocą

czasopism, albo za pomocą informacji nadawanych na ekranie odbiornika telewizyjnego, zaś filmy

są dostępne w godzinach nadawania ustalonych przez dostawcę usługi. Osobisty kod umoŜliwiający

dostęp do filmów jest wyłącznie środkiem do dekodowania obrazów, których sygnały są przesyłane

równocześnie do wszystkich abonentów. Taka usługa nie jest więc zamawiana indywidualnie przez

jednego odbiorcę, który miałby wolny wybór programów w drodze interaktywnej. Usługa taka

powinna być uwaŜana za usługę systemu nadawania audycji na Ŝądanie, świadczoną „z punktu do

wielu punktów”, nie zaś „na indywidualne Ŝądanie odbiorcy usług”.

Nie wydaje się, by przedstawiona wyŜej sprawa ujawniła rzeczywiste niejasności

interpretacyjne. Raczej stanowi zapowiedź takowych w przyszłości. Spółka Mediakabel

od początku bowiem powoływała się na błędną wykładnię przepisów wspólnotowych, w związku

z czym organy holenderskie konsekwentnie oddalały jej kolejne skargi. Załącznik V do dyrektywy

98/34/WE nie pozostawia wątpliwości, Ŝe usługami społeczeństwa informacyjnego nie są usługi

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 11

transmisji telewizyjnej, łącznie z usługami systemu nadawania audycji na Ŝądanie. Nie zmienia tego

fakt, iŜ wykaz zamieszczony w załączniku V nie ma charakteru wyczerpującego. MoŜna się

zastanawiać nad charakterem usług w nim nie uwzględnionych, lecz nie tych, które zostały w nim

wymienione, chyba Ŝe prawodawca wspólnotowy usunie je w przyszłości z przyjętej przez siebie

listy. Usługa Filmtime juŜ prima facie kwalifikowała się do „usług systemu nadawania audycji

na Ŝądanie”. Sąd krajowy rozpatrujący trzecią w sprawie skargę Mediakabel zawiesił jednak

postępowanie i skierował do Trybunału Sprawiedliwości Wspólnot Europejskich pytania

prejudycjalne, ten zaś przyjął je do rozpatrzenia. Dowodzi to obiektywnego skomplikowania

przepisów wspólnotowych (zawartych w nich definicji pojęć) i konieczności ich wyjaśniania

w trybie prejudycjalnym, by usunąć uzasadnione wątpliwości sądów krajowych. Z powołanego

orzeczenia wynika, Ŝe zakresy pojęć „nadawanie programów telewizyjnych” i „usługa

społeczeństwa informacyjnego” mogą krzyŜować się (czy tak jest w istocie, Trybunał nie

rozstrzygnął), co kaŜe spodziewać się kolejnych wątpliwości na tym – i innych – polu definicyjnym

w ramach szeroko rozumianego społeczeństwa informacyjnego.

5. Podsumowanie

Nie ulega wątpliwości, Ŝe definicja pojęcia usługi społeczeństwa informacyjnego powinna

być na tyle pojemna i elastyczna, by mogła objąć nowe typy usług, które w coraz krótszych

odstępach czasu pojawiają się w poszczególnych państwach członkowskich i na rynku

wewnętrznym Unii Europejskiej. Jednocześnie jednak powinna być precyzyjna, by nie potęgować

wątpliwości prawnych, które towarzyszą rozwojowi nowych usług w społeczeństwie

informacyjnym, nie mieszczących się w ramach legislacyjnych stworzonych na potrzeby usług

tradycyjnych. Połączenie obu tych celów nie jest zadaniem łatwym. Punktem wyjścia zawsze

pozostanie definicja usług zawarta w prawie pierwotnym – obecnie w art. 50 Traktatu

ustanawiającego Wspólnotę Europejską, zgodnie z którym usługami są świadczenia wykonywane

zwykle za wynagrodzeniem w zakresie, w jakim nie są objęte przepisami dotyczącymi swobodnego

przepływu towarów, kapitału i osób. Usługi społeczeństwa informacyjnego mieszczą się w tej

szerokiej definicji, a ponadto odznaczają się trzema specyficznymi właściwościami – są świadczone

na odległość, drogą elektroniczną i na indywidualne Ŝądanie odbiorcy usług.

Te trzy dodatkowe elementy pozwalają wyodrębnić pewną grupę usług spośród wszystkich

świadczonych w ramach rynku wewnętrznego i zakwalifikować do niej najbardziej popularne

obecnie usługi świadczone drogą elektroniczną, np. sprzedaŜ towarów i usług za pośrednictwem

stron internetowych. Wątpliwości powstają jednak, gdy weźmie się pod uwagę usługi o bardziej

e–BIULETYN 4/2007 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 12

nowatorskim charakterze (np. premium rate services) lub sytuujące się na pograniczu róŜnych

kategorii usług (np. interaktywne usługi telewizyjne). Wytyczenie granic między zakresami pojęć

występujących w róŜnych aktach prawa wspólnotowego oraz właściwe zakwalifikowanie danej

usługi moŜe przysporzyć trudności zarówno uczestnikom obrotu gospodarczego, jak i organom

stosowania prawa w państwach członkowskich. Niezbędnych wskazówek interpretacyjnych będzie

musiał dostarczyć Trybunał Sprawiedliwości, którego rola na tym polu była dotąd niewielka,

co jednak nie dziwi w obliczu faktu, Ŝe dopiero postępy poczynione w 2006 r. skłoniły Komisję

Europejską do sformułowania tezy, iŜ „społeczeństwo informacyjne nabiera w końcu realnego

kształtu”
26
.

26 Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu

Regionów. Inicjatywa i2010 – roczne sprawozdanie na temat społeczeństwa informacyjnego (2007), KOM(2007) 146 wersja

ostateczna, s. 11.

