

Projekt współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka

WŁASNOŚĆ INTELEKTUALNA – NIEDOCENIONY POTENCJAŁ PRZEDSIĘBIORCÓW

Reklama w sieci

Wprowadzenie

W chwili obecnej nie trzeba już nikogo przekonywać, że Internet funkcjonuje z powodzeniem także

jako medium reklamowe. Wydatki na reklamę w Internecie wzrastają dynamicznie od wielu lat, stając

się jednym z podstawowych źródeł dochodu zarówno dla portali informacyjnych, portali

społecznościowych, vortali, dostawców usług hostingowych i poczty elektronicznej, wyszukiwarek

internetowych, w pewnym zakresie także zwykłych „osobistych” stron WWW oraz blogów.
1
 Jednym

słowem praktycznie wszystkich aktywnie działających w Internecie. Z drugiej strony rozwijają się

wyszukane formy reklamy internetowej, np. reklama video, reklama kontekstowa, nie wspominając już

o zróżnicowanym systemie reklam za pomocą banerów, wyskakujących lub pływających ramek, itp.

Każda postać reklamy internetowej musi być jednak zgodna z przepisami prawa. W tym względzie

podstawową regulację znajdziemy w art. 16 ustawy o zwalczaniu nieuczciwej konkurencji,
2
 który

ustanawia uniwersalne reguły dla każdego rodzaju działalności reklamowej, niezależnie od użytego

medium. Zatem także i reklama prowadzona w sieci musi spełniać reguły tam wyrażone. Wymieniając

najważniejsze postanowienia wspomnianego przepisu dla reklamy internetowej, należy zwrócić uwagę

na:

 zakaz reklamy sprzecznej z dobrymi obyczajami; również w sieci nie mogą pojawić się

reklamy posiadające charakter nieetyczny, niemoralny, naruszający godność człowieka;

 niedopuszczalność prowadzenia reklamy zakazanej przepisami szczegółowymi, np. reklamy

takich produktów jak środki farmaceutyczne wydawane na receptę, wyroby tytoniowe, itp.

1
 Dla przykładu można podad wyniki badania IAB AdEx przeprowadzonego dla IAB Polska przez firmę doradczą PwC, które

wskazują na 17% wzrost wydatków na reklamę online w 2010 roku w porównaniu do roku ubiegłego. Ogólny poziom

wydatków został oszacowany na 1 578 mln złotych. Podaję za www.iabpolska.pl

2
 Tekst jednolity Dz. U. 2003 r. Nr 153, poz. 1503 ze zm.

Projekt współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka

WŁASNOŚĆ INTELEKTUALNA – NIEDOCENIONY POTENCJAŁ PRZEDSIĘBIORCÓW

 zakaz reklamy wprowadzającej w błąd. Reklama nie może wywoływać u odbiorcy

przeświadczenia o fałszywym stanie rzeczy, np. podawać informacje nieprawdziwe

lub niepełne, które mogą sugerować nieprawdziwe cechy towaru, itp.

 szczególne warunki reklamy porównawczej, które trzeba spełnić, aby móc zestawić

w reklamie konkurencyjne produkty. Np. porównanie musi dotyczyć tylko istotnej cechy

towaru zdolnej do zweryfikowania za pomocą obiektywnych kryteriów.

Istnieją także przepisy dedykowane wprost reklamie internetowej, które jednak pozostają

w mniejszości i poza regulacją poświęconą spammingowi, mają wąski zakres zastosowania.

W chwili obecnej najwięcej kontrowersji wywołuje właśnie przesyłanie treści reklamowych za pomocą

poczty elektronicznej (spamming) oraz tzw. reklama za pomocą słów kluczowych, warto się zatem

pokusić o bliższe ich przedstawienie.

Spamming

Spamming jest najczęściej rozumiany jako masowe przesyłanie treści reklamowych bez zgody

odbiorcy (niezamawiana korespondencja). Jednakże potoczne rozumienie spammingu odbiega

wyraźnie od prawnego jego określenia w przepisach prawa. Podstawowa w tym zakresie ustawa

o świadczeniu usług drogą elektroniczną
3
 zakazuje w art. 10 przesyłania niezamówionej informacji

handlowej skierowanej za pomocą poczty elektronicznej. Ustęp drugi precyzuje, że informację

handlową uważa się za zamówioną, jeżeli odbiorca wyraził zgodę na otrzymywanie takiej informacji,

w szczególności udostępnił w tym celu identyfikujący go adres elektroniczny. Natomiast informacja

handlowa oznacza każdą informację przeznaczoną do promowania towarów, usług lub wizerunku

przedsiębiorcy.

Otrzymujemy więc zakaz, który:

 zakazuje przesyłania nawet jednorazowego maila, jeżeli nie posiada się wcześniejszej zgody

odbiorcy;

3
 Dz. U. 2002 nr 144, poz. 1204. z późn. Zm.

Projekt współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka

WŁASNOŚĆ INTELEKTUALNA – NIEDOCENIONY POTENCJAŁ PRZEDSIĘBIORCÓW

 dotyczy tylko tzw. reklamy gospodarczej, tym samym mailowa reklama społeczna, czy też

polityczna nie jest zakazana na gruncie tego przepisu;

 dotyczy zarówno osób fizycznych jak i prawnych. Spam adresowany zarówno na prywatne

konta pocztowe, jak i ogólne adresy firmowe, jest w świetle tej regulacji niedopuszczalny.

Dodajmy, że jest to zakaz, za złamanie którego przewiduje się również grzywnę w maksymalnej

wysokości 5000 zł. Tak wygląda sytuacja w chwili obecnej (kwiecień 2011 r.) Od kilku lat trwają pracę

legislacyjne, mające rozszerzyć zakres zakazu, jak i zwiększyć sankcje karne za jego złamanie.

Reklama za pomocą słów kluczowych

Reklama z wykorzystaniem słów kluczowych (keywords advertising). Jest to popularny sposób

powiązania aktywności internauty z treścią prezentowanych reklam, a związany ściśle z działaniem

wyszukiwarek internetowych. Wyszukiwarki obok obiektywnie otrzymywanych rezultatów dostarczają

także i inne, które pojawiają się tylko dlatego, że reklamodawca za nie zapłacił.

Co do zasady, prawna dopuszczalność tego typu reklamy nie budzi wątpliwości, jeżeli takie wyniki

wyszukiwania pojawiają się odpowiednio oddzielone od wyników obiektywnie uzyskanych. Nie można

wtedy postawić zarzutu stosowania reklamy ukrytej. Jednakże, w sytuacji kiedy słowem kluczowym

jest cudzy zarejestrowany znak towarowy (firma, albo inne oznaczenie prawnie chronione) pojawiają

się prawne kontrowersje. Chodzi tutaj o sytuacje, kiedy to przedsiębiorca – reklamodawca „wykupuje”

znak towarowy zarejestrowany przez np. konkurenta. Wówczas po wpisaniu do wyszukiwarki słowa

będącego odpowiednikiem znaku pojawiają się linki skierowujące internautę do stron tego

przedsiębiorcy (np. gdyby firma Addidas wykupiła słowo Nike, wówczas w wynikach wyszukiwania

pojawiłyby się linki skierowujące do stron Adidasa).

O ile odpowiedzialność operatora wyszukiwarki internetowej za keyword advertising jest raczej

wątpliwa w świetle niedawnego wyroku TSUE dotyczącego serwisu AdWords firmy Google
4
, to nie

powinno ulegać wątpliwości, że działanie reklamodawcy, a więc przedsiębiorcy, który „wykupuje”

4
 Wyrok Trybunału Sprawiedliwości UE w połączonych sprawach C-236/08, C-237/08, C-238/08.

Projekt współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Innowacyjna Gospodarka

WŁASNOŚĆ INTELEKTUALNA – NIEDOCENIONY POTENCJAŁ PRZEDSIĘBIORCÓW

cudze znaki towarowe stanowi naruszenie prawa. Prawo własności przemysłowej
5
 postrzega użycie

znaku towarowego w działalności reklamowej jako typową formę jego eksploatacji, która jest objęta

monopolem uprawnionego. Przedsiębiorca używając cudzy znak towarowy w swej działalności

gospodarczej poprzez jego wskazanie jako słowa - klucza, narusza prawo wyłączne do znaku

towarowego, za co ponosi odpowiedzialność.

Reasumując, przedsiębiorcy nie mogą „wykupować” słów kluczowych, które jednocześnie stanowią

znaki towarowe konkurentów lub innych przedsiębiorców. Działanie to traktowane jest jako naruszenie

prawa ochronnego do znaku towarowego.

Autor: dr Dariusz Kasprzycki

W ramach projektu zachęcamy do korzystania

z bezpłatnych usług Wirtualnego Rzecznika Patentowego

na www.marr.pl/rzecznik

Małopolska Agencja Rozwoju Regionalnego

ul. Kordylewskiego 11, 31-542 Kraków

Tel.: (12) 417 74 22, 617 66 21

Fax: (12) 617 66 66

5
 Tekst jednolity Dz. U. z 2003 r. Nr 119, poz. 1117 z późn. Zm.

