

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

Uniwersytet Wrocławski
Opublikowane: 23 lutego 2008

Instytucjonalno-prawny aspekt promowania handlu

elektronicznego w ramach rynku wewnętrznego

Unii Europejskiej

Dr Izabela Wróbel

Adiunkt w Instytucie Studiów Międzynarodowych Uniwersytetu Wrocławskiego

1. Wprowadzenie

Rozwój nowych usług – usług społeczeństwa informacyjnego1 - w ramach rynku

wewnętrznego Unii Europejskiej jest hamowany przez wiele czynników, wśród których

na pierwszym miejscu Komisja Europejska wymienia przeszkody natury prawnej2. NaleŜy do nich

zaliczyć zarówno róŜnice między ustawodawstwami poszczególnych państw członkowskich,

jak i brak jasności co do zasadności i zakresu zastosowania do nowych usług, w tym do handlu

elektronicznego, przepisów krajowych i wspólnotowych stworzonych na potrzeby usług

tradycyjnych. Wraz z nowymi kierunkami rozwoju gospodarki europejskiej, stymulującymi

intensyfikację transgranicznych form aktywności gospodarczej i zwiększającymi znaczenie

właściwego funkcjonowania rynku wewnętrznego, wzrosła więc rola prawodawcy wspólnotowego

w tworzeniu odpowiedniego środowiska prawnego poprzez usuwanie barier wynikających

z odmienności rozwiązań krajowych oraz inicjowanie nowych regulacji, wypełniających luki

1 Zgodnie z art. 2 pkt a dyrektywy 2000/31/WE w zw. z art. 1 pkt 2 dyrektywy 98/34/WE zmienionej dyrektywą 98/48/WE, usługą
społeczeństwa informacyjnego jest kaŜda usługa normalnie świadczona za wynagrodzeniem, na odległość, drogą elektroniczną i na
indywidualne Ŝądanie odbiorcy usług. Por. J. Gołaczyński, Umowy elektroniczne w prawie prywatnym międzynarodowym, Warszawa
2007, s. 30 i n. Szerzej na temat definicji pojęć „usługa społeczeństwa informacyjnego” i „handel elektroniczny” zob. W. Kilian, (w:)
Prawne i ekonomiczne aspekty komunikacji elektronicznej, pod red. J. Gołaczyńskiego, Warszawa 2003, s. 221 i n. K. Kowalik-
Bańczyk, Sposoby regulacji handlu elektronicznego w prawie wspólnotowym i międzynarodowym, Kraków 2006, s. 39 i n. oraz s.
168 i n.; M. Szczepanik, Umowy elektroniczne w prawie francuskim – wybrane zagadnienia, „e-Biuletyn CBKE” 2004, nr 4, s. 2 i n.
2 Komunikat Komisji do Rady, Parlamentu Europejskiego, Europejskiego Komitetu Ekonomiczno-Społecznego oraz Komitetu
Regionów. Wyzwania stojące przed Europejskim Społeczeństwem Informacyjnym po roku 2005, Bruksela, 19 listopada 2004,
COM(2004) 757 końcowy, s. 7.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 2

na poziomie wspólnotowym i krajowym. Niezmiernie dynamiczny postęp w zakresie technologii

informacyjnych i komunikacyjnych wymaga równie szybkich, a zarazem uniwersalnych

(neutralnych pod względem technologicznym), działań legislacyjnych.

Instytucje wspólnotowe stosunkowo szybko zareagowały na zmiany zachodzące na rynkach

krajowych oraz w ramach rynku wewnętrznego. W następstwie załoŜeń i zadań sformułowanych

w komunikacie Komisji Europejskiej z 1997 r., zatytułowanym „Europejska Inicjatywa w Handlu

Elektronicznym”3, przyjęto na poziomie wspólnotowym kilka dyrektyw mających na celu

stworzenie ram prawnych dla handlu elektronicznego4. Centralne miejsce wśród nich 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)5, zwana niekiedy dyrektywą ramową6.

Zgodnie z zasadą proporcjonalności, środki przewidziane przez dyrektywę 2000/31/WE

ograniczają się ściśle do tego, co prawodawca wspólnotowy uznał za minimum niezbędne

do osiągnięcia podstawowego celu, jakim jest sprawne funkcjonowanie rynku wewnętrznego

w zakresie usług społeczeństwa informacyjnego. Sprawne funkcjonowanie rynku wewnętrznego

powinno zaś doprowadzić do rozwoju tych usług, w szczególności handlu elektronicznego,

co – zdaniem prawodawcy wspólnotowego - stworzy znaczące moŜliwości zwiększenia

zatrudnienia, zwłaszcza w małych i średnich przedsiębiorstwach, oraz ułatwi wzrost gospodarczy

i inwestowanie w innowacje przez przedsiębiorstwa europejskie, a takŜe moŜe wzmocnić

konkurencyjność przemysłu europejskiego, pod warunkiem, Ŝe wszyscy uzyskają dostęp

do Internetu7. Dyrektywa o handlu elektronicznym słuŜy więc nie tylko uregulowaniu pewnych

kwestii na poziomie wspólnotowym i zharmonizowaniu w ten sposób rozwiązań krajowych, lecz

takŜe wypromowaniu idei społeczeństwa informacyjnego poprzez sprzyjanie rozwojowi usług

będących fundamentem takiego społeczeństwa.

Przyjęcie dyrektywy o handlu elektronicznym było jednym z pierwszych kroków na drodze

do realizacji tych celów. Obecnie do priorytetów europejskiej polityki w dziedzinie społeczeństwa

informacyjnego i mediów naleŜy stworzenie jednolitej przestrzeni informacyjnej w Unii

Europejskiej, ułatwiającej funkcjonowanie otwartego i konkurencyjnego rynku wewnętrznego oraz

3 Communication from the Commission to the Council, the European Parliament, the Economic and Social Committee and the
Committee of the Regions - A European Initiative in Electronic Commerce, Brussels, 16 April 1997, COM(1997) 157 final.
4 Por. R. Werle, Internet @ Europe: Overcoming institutional fragmentation and policy failure, “European Integration online Papers”
2001, Vol. 5, No. 7, http://eiop.or.at/eiop/texte/2001-007a.htm.
5 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).
6 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. Por. P. Litwiński, (w:) Prawo

Internetu, pod red. P. Podreckiego, Warszawa 2007, s. 167.
7 Pkt 2 i 10 dyrektywy 2000/31/WE.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 3

przekształcanie gospodarki tradycyjnej w cyfrową. W procesie ustanawiania takiej jednolitej

przestrzeni kluczowe są cztery elementy: szybkość, odpowiednia zawartość multimedialna,

interoperacyjność i bezpieczeństwo. Zwiększeniu szybkości przepływu informacji słuŜy

upowszechnianie niedrogiego szerokopasmowego dostępu do Internetu, umoŜliwiającego

dostarczanie zawartości multimedialnej o odpowiedniej jakości, np. filmów o wysokiej

rozdzielczości. Bogata i zróŜnicowana zawartość multimedialna jest uzaleŜniona od wysokiego

poziomu pewności ekonomicznej i prawnej, która sprzyja powstawaniu nowych usług i zawartości

on-line. Interoperacyjność moŜna osiągnąć poprzez ulepszanie kompatybilnych urządzeń i platform

oraz tworzenie usług nadających się do przenoszenia między róŜnymi platformami. Koniecznym

warunkiem zwiększenia zaufania przedsiębiorców i konsumentów jest lepsze zabezpieczenie

Internetu przed oszustwami, nielegalną lub szkodliwą zawartością oraz awariami technologicznymi.

W związku z powyŜszym Komisja Europejska zobowiązała się przeanalizować do końca 2007 r.

wspólnotowe przepisy dotyczące usług z dziedziny społeczeństwa informacyjnego i mediów pod

kątem potrzeby dokonania w nich zmian w celu zaktualizowania ram prawnych dla rynku

wewnętrznego8.

Sektor rynku wewnętrznego obejmujący usługi z zakresu społeczeństwa informacyjnego

i mediów jest regulowany licznymi aktami prawa wspólnotowego, dotyczącymi m.in. mediów

audiowizualnych, telewizji cyfrowej, handlu on-line, praw własności intelektualnej oraz tworzenia

i rozpowszechniania europejskiej zawartości i wiedzy9. Do aktów nowszych, uwzględniających

dąŜenie do konwergencji cyfrowej10 i w związku z tym nie wymagających – przynajmniej

na pierwszy rzut oka - zmian w tym kierunku, naleŜy dyrektywa o handlu elektronicznym.

W Ŝadnym z ostatnich dokumentów programowych dotyczących usług społeczeństwa

informacyjnego Komisja Europejska nie zajęła się jednak kwestią skuteczności wspólnotowych

rozwiązań prawnych dotyczących handlu elektronicznego. Na niedoskonałość tych rozwiązań

wskazują jedynie pośrednio ogólne uwagi o zachowaniach konsumentów oraz trudnościach

związanych ze świadczeniem usług z dziedziny społeczeństwa informacyjnego na rynku

wewnętrznym.

8 Por. Komunikat Komisji do Rady, Parlamentu Europejskiego, Europejskiego Komitetu Ekonomicznego-Społecznego oraz
Komitetu Regionów „i2010 – Europejskie Społeczeństwo Informacyjne na rzecz wzrostu i zatrudnienia”, Bruksela, 1 czerwca 2005,
COM(2005) 229 wersja ostateczna, s. 4 i n.
9 Zob. takŜe 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. 6 i n.
10 Konwergencja cyfrowa obejmuje sieci komunikacyjne, urządzenia i usługi społeczeństwa informacyjnego i mediów
audiowizualnych. Tradycyjne treści, takie jak muzyka czy filmy, są dostępne w formatach cyfrowych, jednocześnie pojawiają się
nowe usługi, które od początku mają postać cyfrową, czego przykładem jest oprogramowanie interaktywne.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 4

2. Handel elektroniczny jako jedna z usług społeczeństwa informacyjnego

oraz element jednolitej przestrzeni informacyjnej

 Przedstawiając wyniki badań nad rozwojem społeczeństwa informacyjnego w 2006 r.,

Komisja Europejska stwierdziła, Ŝe drugi rok z rzędu branŜa teleinformatyczna była w duŜym

stopniu stymulowana przez wzrost rynku oprogramowania, spadało zaś znaczenie sektora łączności

elektronicznej. Wysokie obroty na rynku oprogramowania systemowego oraz programów

wykorzystywanych w e-biznesie wskazywały, Ŝe przedsiębiorstwa wprowadzały nowe i bardziej

zaawansowane rozwiązania w tym zakresie. UŜytkownicy szybko akceptowali nowe usługi będące

rezultatem konwergencji cyfrowej. W wielu państwach członkowskich łącza szerokopasmowe

upowszechniły się juŜ na duŜą skalę, co z kolei przyspieszyło rozwijanie nowatorskich

i zaawansowanych usług. Transformacja rynku treści przejawiała się w rosnącej sprzedaŜy plików

muzycznych przez Internet oraz nowych urządzeń cyfrowych. Rosło równieŜ znaczenie dystrybucji

filmów i programów telewizyjnych w Internecie. Przejściu z tradycyjnych modeli

rozpowszechniania na udostępnianie w Internecie towarzyszył gwałtowny przyrost treści

tworzonych przez samych uŜytkowników11.

 Te i inne omówione przez Komisję Europejską zjawiska i tendencje wskazują,

Ŝe „społeczeństwo informacyjne nabiera w końcu realnego kształtu”. Z jednej strony, tanie

w budowie i eksploatacji sieci komunikacyjne, rozszerzone dzięki sieciom komórkowym

i bezprzewodowym, umoŜliwiają nieprzerwane połączenia i stosowanie zintegrowanych z sieciami

aplikacji i usług, które są coraz częściej wykorzystywane przez obywateli. Nowe trendy

technologiczne stwarzają nowe moŜliwości w zakresie prowadzenia działalności gospodarczej

za pośrednictwem kanałów elektronicznych. Z drugiej strony, uŜytkownicy technologii

teleinformatycznych coraz częściej wyraŜają obawy związane z niedostateczną ochroną

prywatności, brakiem interoperacyjności urządzeń i platform komunikacji, nieprzejrzystością umów

i taryf, nadmiernym skomplikowaniem aplikacji i mało wydajnymi procedurami rozstrzygania

sporów12.

Komisja Europejska przyznała, Ŝe przy realizacji wspólnotowej inicjatywy i2010,

zmierzającej do stworzenia jednolitej przestrzeni informacyjnej w Unii Europejskiej, punkt

cięŜkości spoczywał dotychczas na regulacji sieci i treści. Mimo dokonanych postępów Unia

Europejska z jej 27 odrębnymi rynkami jest nadal bardzo odległa od jednolitej przestrzeni

11 Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu
Regionów. Inicjatywa i2010 – roczne sprawozdanie na temat społeczeństwa informacyjnego (2007), Bruksela, 30 marca 2007,
KOM(2007) 146 wersja ostateczna, s. 3 i n.
12 Ibidem, s. 11 i n. Por. Komunikat Komisji dla Rady, Parlamentu Europejskiego, Europejskiego Komitetu Ekonomiczno-
Społecznego i Komitetu Regionów. Inicjatywa i20101 – pierwsze roczne sprawozdanie na temat europejskiego społeczeństwa
informacyjnego, Bruksela, 19 maja 2006, KOM(2006) 215 wersja ostateczna, s. 7.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 5

informacyjnej. Rynki usług on-line mają juŜ wprawdzie charakter globalny, ale wielu konsumentów

w Unii Europejskiej unika zakupu towarów i usług przez Internet w innym państwie członkowskim.

Wątpliwości prawne nadal przeszkadzają przedsiębiorstwom w rozwijaniu działalności

prowadzonej za pośrednictwem kanałów elektronicznych, a w niektórych dziedzinach bariery

stwarzane przez przepisy stanowią potencjalne zagroŜenie dla konkurencyjności przedsiębiorstw13.

Według danych podanych przez Komisję, w przypadku większości przedsiębiorstw,

które poinformowały o swym udziale w handlu elektronicznym w 2006 r. (kupnie lub sprzedaŜy on-

line), siedziba głównych biznesowych partnerów elektronicznych znajdowała się w tym samym

państwie, a nawet regionie, a jedynie 10% oświadczyło, Ŝe składało zamówienia drogą

elektroniczną przede wszystkim u dostawców międzynarodowych, podczas gdy mniej niŜ jedna

czwarta otrzymywała zamówienia on-line głównie od międzynarodowych kupców14.

Przytoczone dane i konkluzje nie powinny zaskakiwać, gdy weźmie się pod uwagę

stosunkowo niewielką aktywność zarówno samej Komisji, jak i państw członkowskich w zakresie

stwarzania odpowiedniego wewnątrzwspólnotowego środowiska dla usług społeczeństwa

informacyjnego.

Jak moŜna przeczytać na stronach internetowych Komisji Europejskiej, „promowanie

rozwoju handlu elektronicznego jest jednym z kluczowych czynników w wysiłkach na rzecz

uczynienia Unii Europejskiej najbardziej konkurencyjną i dynamiczną gospodarką opartą na wiedzy

w świecie”. Dyrektywa 2000/31/WE stwarza zaś „podstawowe ramy prawne dla handlu

elektronicznego na rynku wewnętrznym” oraz usuwa przeszkody w transgranicznym świadczeniu

usług on-line i wprowadza stan pewności prawnej dla przedsiębiorstw i obywateli15. UwaŜne

spojrzenie na działania (i zaniechania) Komisji Europejskiej prowadzi jednak do wniosku,

Ŝe nie wykazuje ona szczególnej aktywności legislacyjnej ani organizacyjnej w dziedzinie handlu

elektronicznego, co więcej, nie wypełnia swych obowiązków wynikających z dyrektywy

2000/31/WE. Trudno zatem mówić o intensywnym promowaniu na poziomie wspólnotowym

rozwoju handlu elektronicznego, niewątpliwie korzystnego dla gospodarki europejskiej.

13 Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu
Regionów. Inicjatywa i2010 – roczne sprawozdanie…, s. 15.
14 Commission Staff working document – Accompanying document to the Communication from the Commission to the European
Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions – i2010 – Annual
Information Society Report 2007, {COM(2007) 146 final}, Brussels, 30 March 2007, SEC(2007 395.
15 Electronic Commerce, strona internetowa Komisji Europejskiej, http://ec.europa.eu/internal_market/e-commerce/index_en.htm; E-

Commerce Directive, strona internetowa Komisji Europejskiej, http://ec.europa.eu/internal_market/e-commerce/directive_en.htm.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 6

3. Dyrektywa 2000/31/WE jako instrument promowania handlu elektronicznego

3.1. Najczęściej podnoszone problemy związane ze stosowaniem postanowień

dyrektywy 2000/31/WE

Pierwsze lata stosowania krajowych przepisów implementujących dyrektywę pokazały,

iŜ nie usunęła ona wszystkich barier w transgranicznym handlu elektronicznym ani nie zapewniła

odpowiedniego środowiska prawnego dla przedsiębiorców i konsumentów16. Wątpliwości dotyczą

w szczególności przepisów wyłączających odpowiedzialność usługodawców będących

pośrednikami (art. 12-14), gdyŜ zakres stosowania tych przepisów nie jest jasny, a ponadto nie

odnoszą się one do podmiotów zapewniających hiperłącza (ang. hyperlinkers) lub wyszukiwarki

(ang. location tool providers) ani do podmiotów gromadzących treści (ang. content aggregators).

Dostawcy usług społeczeństwa informacyjnego skarŜą się zatem na brak pewności prawnej. Część

państw członkowskich objęła bowiem zwolnieniem od odpowiedzialności równieŜ tę grupę

usługodawców, inne zaś tego nie uczyniły17. Takie zróŜnicowanie podejść narodowych utrudnia

czy wręcz uniemoŜliwia właściwe funkcjonowanie rynku wewnętrznego, a więc wcześniej

czy później ingerencja prawodawcy wspólnotowego w celu zharmonizowania przepisów krajowych

stanie się nieodzowna18. W praktyce pojawiają się i inne niejasności – nie wiadomo np., w jakim

zakresie dyrektywa o handlu elektronicznym ma zastosowanie do usług o podwyŜszonej opłacie

i do których z nich konkretnie19. Implementując przepisy dyrektywy wprowadzające zasadę kraju

16 Por. Communication from the Commission to the Council, the European Parliament and the European Economic and Social
Committee. Enhancing Trust and Confidence in Business-to-Business Electronic Markets, Brussels, 14 July 2004, COM(2004) 479
final, s. 4 i n.; M. Podleś, (w:) Umowy elektroniczne w obrocie gospodarczym, pod red. J. Gołaczyńskiego, Warszawa 2005, s. 253 i
n.; ELDOC Legal Study on Legal and Administrative Practices Regarding the Validity and Mutual Recognition of Electronic

Documents, with a View to Identifying the Existing Legal Barriers for Enterprises. D3.6 – Final Report Prepared for the DG

Enterprise & Industry, Brussels 2006, s. 103; Benchmarking of existing national legal e-business practices, from the point of view of

enterprises (e-signature, e-invoicing and e-contracts). Draft Final Report of the Rambøll Management for the European

Commission, Directorate-General for Enterprise and Industry, Brussels 2006, s. 78.
17 W. Kilian, General Problems of Transposing EC-Directives into Member States Law, “e-Biuletyn CBKE” 2004, nr 4, s. 11.
18 Por. prezentację przedstawioną na trzecim spotkaniu Grupy Ekspertów ds. Handlu Elektronicznego: N. Hickson, The Liability of

Hyperlinkers, Location tool providers and Content Aggregators. A DTI Consultation, 20th February 2007, strona internetowa
Komisji Europejskiej, http://ec.europa.eu/internal_market/e-commerce/docs/expert/20070220-dti_en.pdf.
19 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.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 7

pochodzenia20, państwa członkowskie (np. Niemcy) przewidziały zbyt wiele wyjątków,

co spowodowało, Ŝe zniknęła zamierzona jasność co do prawa właściwego w sporach dotyczących

transgranicznego handlu elektronicznego. W ten sposób wyjątki narodowe zredukowały znacząco

„wartość dodaną”, jaką niosła ze sobą regulacja wspólnotowa21.

Nie naleŜy takŜe zapominać, Ŝe sama zasada państwa pochodzenia, sformułowana

w dyrektywie o handlu elektronicznym jako gwarancja swobody świadczenia usług i pewności

prawnej przede wszystkim z punktu widzenia potrzeb dostawców, wzbudziła kontrowersje,

gdyŜ stanowiła wyraz innego podejścia niŜ to, które znalazło odzwierciedlenie w rozwiązaniach

chroniących konsumenta jako słabszą stronę stosunku prawnego, a znacząca część transakcji

elektronicznych jest dokonywana między przedsiębiorstwami a konsumentami właśnie (B2C)22.

Przepisy dyrektywy o handlu elektronicznym naleŜy bowiem interpretować i stosować

w powiązaniu z aktami zawierającymi normy kolizyjne i jurysdykcyjne23. Konwencja rzymska

w sprawie prawa właściwego do umownych stosunków zobowiązaniowych24 przewiduje,

Ŝe w przypadku braku wyboru prawa przez strony umowy konsumenckiej prawem właściwym jest

prawo państwa, w którym konsument ma miejsce zwykłego pobytu (art. 5 ust. 3). Rozporządzenie

(WE) 44/2001 w sprawie jurysdykcji oraz uznawania i wykonywania orzeczeń sądowych

w sprawach cywilnych i handlowych25 statuuje dla umów konsumenckich zasadę, zgodnie z którą

konsument moŜe wytoczyć powództwo przeciwko swemu kontrahentowi albo przed sądami

państwa członkowskiego, na którego terytorium ten kontrahent ma miejsce zamieszkania,

albo przed sądem miejscowości, w której konsument ma miejsce zamieszkania (art. 16 ust. 1).

Zasada ta wywołała obawy przedsiębiorstw świadczących usługi społeczeństwa informacyjnego

20 Zgodnie z zasadą państwa pochodzenia, usługodawca jest poddany ustawodawstwu państwa, z którego pochodzi, czyli w którym
znajduje się jego siedziba lub w którym ma miejsce stałego zamieszkania. Szerzej na ten temat zob. K. Kowalik-Bańczyk, op. cit., s.
167; J. Gołaczyński, Umowy elektroniczne…, s. 121 i n.
21 D. Piazolo, Multilateral and European Responses to E-Commerce, “European Integration online Papers” 2001, Vol. 5, No. 4,
http://eiop.or.at/eiop/texte/2001=004a.htm. 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. 333; A. Majchrowska, op. cit., s. 19 i n.
22 Towards a Legal Framework for Electronic Commerce – European Initiative, “Hume Papers on Public Policy” 1999, Vol. 7, Issue
4, s. 51 i n. Szerzej na ten temat zob. G. Pearce, N. Platten, Promoting the Information Society: The EU Directive on Electronic

Commerce, “European Law Journal” 2000, Vol. 6, No. 4, s. 374 i n.; M. Hellner, The Country of Origin Principle in the E-commerce

Directive – A Conflict with Conflict of Laws?, “European Review of Private Law” 2004, Vol. 2, s. 193 i n.
23 Dyrektywa o handlu elektronicznym nie ustanawia dodatkowych zasad dotyczących prawa prywatnego międzynarodowego ani nie
zajmuje się właściwością sądów (art. 1 ust. 4). Warto jednak zwrócić uwagę, Ŝe w punkcie 23 preambuły pojawia się stwierdzenie, iŜ
„przepisy prawa właściwego wyznaczonego przez przepisy prawa prywatnego międzynarodowego nie mogą ograniczać swobody
świadczenia usług społeczeństwa informacyjnego ustanowionej w niniejszej dyrektywie”. Z drugiej strony art. 3 ust. 3 wyraźnie
stanowi, Ŝe zasada państwa pochodzenia nie ma zastosowania m.in. do swobody stron w wybieraniu prawa właściwego dla
zawieranych przez nie umów ani do zobowiązań umownych dotyczących umów konsumenckich. Por. S. Callens, Telemedicine and

the E-Commerce Directive, „European Journal of Health Law” 2002, Vol. 9, s. 97; M. Spyra, Międzynarodowe aspekty handlu

elektronicznego – wybrane zagadnienia, (w:) M. Chudzik, A. Fran, A. Grzywacz, Krzysztof Korus, M. Spyra, Prawo handlu

elektronicznego, Bydgoszcz – Kraków 2005, s. 273. Szerzej na ten temat J. Gołaczyński, (w:) Umowy elektroniczne w obrocie…, s.
228 i n.; J. Gołaczyński, Umowy elektroniczne…, s. 125 i n.
24 1980 Rome Convention on the law applicable to contractual obligations (consolidated version) (OJ EC C 027 of 26 January 1998,
p. 34).
25 Rozporządzenie Rady (WE) nr 44/2001 z dnia 22 grudnia 2000 r. w sprawie jurysdykcji i uznawania orzeczeń sądowych oraz ich
wykonywania w sprawach cywilnych i handlowych (Dz. Urz. WE L 012 z 16 stycznia 2001, s. 1).

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 8

o rozwój handlu elektronicznego, gdyŜ muszą się one liczyć z ryzykiem powstania sporu w kaŜdym

państwie członkowskim, a takŜe mogą być zmuszone określać, do jakich konsumentów (z których

państw członkowskich) kierują swe usługi. Sytuacja ta jest jednak nieuniknioną konsekwencją

konfliktu między dąŜeniem do rozwoju handlu elektronicznego poprzez tworzenie rozwiązań

korzystnych dla dostawców usług społeczeństwa informacyjnego a uznawaniem za priorytet

ochrony interesów konsumentów poprzez zapewnienie im dostępu do sądów miejsca

zamieszkania26.

3.2. Obowiązki i działania Komisji Europejskiej i państw członkowskich

 Na Komisję Europejską dyrektywa 2000/31/WE nałoŜyła obowiązek przedłoŜenia

sprawozdania ze stosowana przepisów w niej zawartych Parlamentowi Europejskiemu, Radzie oraz

Komitetowi Ekonomiczno-Społecznemu przed dniem 17 lipca 2003 r., a następnie czynienia tego

co dwa lata. Sprawozdaniom takim powinny w razie potrzeby towarzyszyć propozycje mające

na celu dostosowanie dyrektywy do nowych rozwiązań prawnych, technicznych i gospodarczych

w dziedzinie usług społeczeństwa informacyjnego, w szczególności w odniesieniu do zapobiegania

przestępczości, ochrony małoletnich, ochrony konsumentów oraz właściwego funkcjonowania

rynku wewnętrznego. By umoŜliwić odpowiedź na pytanie, czy jest konieczna nowelizacja

dyrektywy, sprawozdania powinny zawierać analizę zasadności przygotowania projektów

dotyczących odpowiedzialności usługodawców zapewniających hiperłącza oraz dostarczających

narzędzi lokalizacyjnych27, jak równieŜ procedur „spostrzegania i usuwania” (ang. „notice and take

down” procedures), przesłanek odpowiedzialności po usunięciu treści, dodatkowych warunków

zwolnienia od odpowiedzialności poza przewidzianymi w art. 12 i 13, przy uwzględnieniu rozwoju

technicznego, oraz zastosowania zasad rynku wewnętrznego do wysyłania pocztą elektroniczną

niezamawianych informacji handlowych (art. 21).

W dyrektywę 2000/31/WE został więc wbudowany mechanizm aktualizowania

i uzupełniania jej postanowień pod kątem nowych potrzeb społeczeństwa informacyjnego

i gospodarki cyfrowej. Pierwszy przegląd przepisów dyrektywy i doświadczeń płynących z ich

stosowania miał odbyć się – zgodnie z wolą prawodawcy wspólnotowego - w terminie 18 miesięcy

od daty transpozycji tego aktu do krajowych porządków prawnych28. Komisja Europejska

przedstawiła jednak stosowne sprawozdanie z czteromiesięcznym opóźnieniem. Kolejnego,

26 Towards a Legal Framework…, s. 51 i n. Por. M. Podleś, (w:) Umowy elektroniczne w obrocie…, s. 255. Szerzej na ten temat, jak
równieŜ na temat innych jeszcze wątpliwości dotyczących zasady państwa pochodzenia w dyrektywie o handlu elektronicznym
wspomina J. Gołaczyński (J. Gołaczyński, Umowy elektroniczne…, s. 121 oraz 125 i n.).
27 Na temat odpowiedzialności dostawców hiperłączy oraz dostawców systemów wyszukiwawczych zob. J. Barta, R. Markiewicz,
Odpowiedzialność za odesłania w Internecie, (w:) Handel elektroniczny. Prawne problemy, Kraków 2005, s. 473 i n.
28 Termin transpozycji dyrektywy 2000/31/WE upłynął 17 stycznia 2002 r.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 9

zaplanowanego na 2005 r., Komisja, jak dotąd29, nie opublikowała, mimo Ŝe w 2007 r. powinna

sporządzić juŜ trzeci raport na temat stosowania wspólnotowych przepisów o handlu

elektronicznym. W kontekście dąŜeń do wykreowania europejskiego społeczeństwa informacyjnego

takie zaniedbanie problematyki związanej z handlem elektronicznym powinno zastanawiać.

Pewną rolę w promowaniu handlu elektronicznego moŜe odgrywać Grupa Ekspertów

ds. Handlu Elektronicznego (ang. Expert Group on electronic commerce), która została

ustanowiona na mocy decyzji Komisji Europejskiej z 24 października 2005 r.30 Członkami Grupy

są – co do zasady – osoby pełniące funkcję krajowych punktów kontaktowych w rozumieniu art. 19

ust. 2 dyrektywy o handlu elektronicznym oraz przedstawiciele Komisji Europejskiej. Ta ostatnia

moŜe zaprosić do udziału w pracach Grupy lub jej grup roboczych ekspertów i obserwatorów

posiadających specjalistyczną wiedzę. Zainteresowani pracownicy Komisji mogą być obecni

na posiedzeniach Grupy i grup roboczych oraz brać udział w dyskusjach. Do zadań Grupy naleŜy

wzmacnianie i ułatwianie współpracy administracyjnej między państwami członkowskimi

oraz między nimi a Komisją Europejską, jak równieŜ dyskutowanie problemów związanych

ze stosowaniem dyrektywy o handlu elektronicznym oraz wszelkich innych kwestii dotyczących

handlu elektronicznego31. Komisja moŜe konsultować z Grupą wszelkie kwestie dotyczące

dyrektywy o handlu elektronicznym, w szczególności w zakresie: współpracy administracyjnej

w kontekście art. 3 ust. 4-6 dyrektywy (podejmowania działań ograniczających swobodny przepływ

usług społeczeństwa informacyjnego), informacji o opracowywanych przez stowarzyszenia

i organizacje handlowe, zawodowe lub konsumencie kodeksów postępowania na poziomie

wspólnotowym, mających na celu właściwą implementację art. 5-15 dyrektywy, wspomnianych

w art. 6 dyrektywy kodeksów postępowania odnoszących się do reklamy on-line zawodów

regulowanych, orzecznictwa krajowego, zwłaszcza mającego za podstawę przepisy regulujące

odpowiedzialność pośredników internetowych, łącznie z decyzjami podjętymi w drodze

pozasądowego rozstrzygania sporów (art. 17 i art. 19 ust. 5 dyrektywy), zagadnień nie objętych

sekcją dyrektywy dotyczącą odpowiedzialności usługodawców będących pośrednikami, takich jak

procedury „spostrzegania i usuwania” treści, hiperłącza oraz wyszukiwarki, jak równieŜ zakresu

kolejnych sprawozdań ze stosowania dyrektywy (art. 21 dyrektywy). Przewodniczący Grupy,

którym jest przedstawiciel Komisji, moŜe wystąpić z wnioskiem, aby Komisja przeprowadziła

konsultacje z Grupą w jakiejkolwiek sprawie związanej z handlem elektronicznym32. Posiedzenia

29 Niniejszy artykuł przedstawia stan prawny na dzień 25 czerwca 2007 r.
30 Decyzja Komisji 2005/752/WE z dnia 24 października 2005 r. ustanawiająca grupę ekspertów ds. handlu elektronicznego (Dz.
Urz. UE L 282 z 26 października 2005 r., s. 20).
31 Por. pkt 3 preambuły decyzji 2005/752/WE.
32 Art. 2 decyzji 2005/752/WE.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 10

Grupy są zwoływane według harmonogramu ustalonego przez Komisję. Jak dotąd, odbyły

się jedynie trzy spotkania Grupy – 17 listopada 2005 r., 6 kwietnia 2006 r. i 20 lutego 2007 r.33

W swym sprawozdaniu z 21 listopada 2003 r.34 Komisja Europejska stwierdziła,

Ŝe dyrektywa 2000/31/WE juŜ w pierwszym okresie jej stosowania wywarła istotny i zarazem

pozytywny wpływ na handel elektroniczny w Europie35. Tezę tę poparła licznymi danymi

statystycznymi, z których jednak nie moŜna wysnuć Ŝadnych wniosków odnoszących się do usług

transgranicznych36. Nie moŜna takŜe ocenić, w jakim stopniu do wzrostu handlu elektronicznego

przyczyniły się nowe przepisy wspólnotowe, a w jakim – rozwój techniczny i szerszy dostęp

mieszkańców Unii do Internetu w pracy i w domu37. Zresztą sama Komisja Europejska wydaje się

sobie przeczyć, w jej sprawozdaniu znalazło się bowiem i takie zdanie: „W obliczu braku

doświadczeń w stosowaniu dyrektywy trudno jest ocenić jej skutki”38.

W 2005 r. Komisja zapowiedziała przeprowadzenie badań nad ekonomicznymi skutkami

dyrektywy o handlu elektronicznym, zamierzając skoncentrować się na zasadzie państwa

pochodzenia (art. 3), postanowieniach dotyczących podejmowania działalności polegającej

na świadczeniu usług społeczeństwa informacyjnego (art. 4), postanowieniach określających

wymogi odnoszące się do świadczenia usług społeczeństwa informacyjnego (art. 5 oraz art. 9-11)

oraz postanowieniach dotyczących odpowiedzialności usługodawców będących pośrednikami

(art. 12-15). Analizie miał zostać poddany wpływ dyrektywy na świadczenie usług społeczeństwa

informacyjnego o charakterze niehandlowym (wyszukiwarki, gazety, pocztówki elektroniczne)

i handlowym (bankowość elektroniczna, spółki IT, turystyka, aukcje) oraz na rynki off-line

opierające się na usługach społeczeństwa informacyjnego (przemysł samochodowy, apteki),

jak równieŜ ich trangraniczny rozwój w ramach Unii Europejskiej. Za drugą kwestię wymagającą

33 Expert Group on electronic commerce, strona internetowa Komisji Europejskiej, http://ec.europa.eu/internal_market/e-
commerce/expert_en.htm.
34 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),
Brussels, 21 November 2003, COM(2003) 702 final.
35 Ibidem, s. 3.
36 Komisja podała, Ŝe w analizowanym przez nią okresie zaledwie 1% do 2% obrotów w handlu detalicznym przypadło na sprzedaŜ
drogą elektroniczną. W 2002 r. przed BoŜym Narodzeniem handlowcy odnotowali jednak wzrost obrotów o 86% w porównaniu z
rokiem poprzednim. W 2003 r. 12% przedsiębiorstw sprzedawało swoje produkty przez Internet. Wartość handlu elektronicznego
między przedsiębiorstwami a konsumentami (B2C) wzrosła z 10 mld euro w 2000 r. do 70 mld euro w 2003 r. Z danych tych nie
wynika wszakŜe, jaka liczba transakcji była dokonywana między podmiotami z róŜnych państw członkowskich Unii Europejskiej.
Na ten temat zob. takŜe Ch. Wild, S. Weinstein, Ch. Riefa, Council Regulation (EC) 44/2001 and Internet Consumer Contracts:

Some Thoughts on Article 15 and the Futility of Applying ‘In the Box’ Conflict of Law Rules to the ‘Out of the Box’ Borderless

World, “International Review of Law, Computers and Technology” 2005, Vol. 19, No. 1, s. 18.
37 Por. R. Paris, The Globalization of Taxation? Electronic Commerce and the Transformation of the State, „International Studies
Quarterly” 2003, vol. 47, s.161.
38 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…, s. 19.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 11

zbadania Komisja uznała posługiwanie się informacjami handlowymi39 on-line przez

przedstawicieli zawodów regulowanych po uchyleniu przez dyrektywę generalnego zakazu

obowiązującego tę grupę zawodową. NaleŜało sprawdzić, czy państwa członkowskie rzeczywiście

zniosły zakaz. Komisja nie wiedziała ponadto, czy powstały kodeksy postępowania na poziomie

wspólnotowym dla adwokatów, notariuszy, lekarzy, agentów nieruchomości, księgowych,

farmaceutów, architektów i inŜynierów. Po trzecie, ustalenia wymagały ekonomiczne korzyści

związane ze zniesieniem zakazu, np. postęp w zakresie posługiwania się informacjami handlowymi

on-line w tych zawodach oraz rozwój transgranicznego świadczenia usług przez ich przedstawicieli.

Wśród kwestii będących przedmiotem szczególnego zainteresowania Komisja umieściła równieŜ

odpowiedzialność pośredników, planując badania temu poświęcone na lata 2006 i 200740.

Ciekawe, choć skromne dane zostały zaprezentowane na trzecim spotkaniu Grupy

Ekspertów ds. Handlu Elektronicznego. Z badań przeprowadzonych przez Copenhagen Economics

i Rambøll Management wynika, Ŝe w 2006 r. 27% obywateli Unii Europejskiej co najmniej

raz dokonało zakupu towaru lub usługi drogą elektroniczną - na rynku krajowym lub w innym

państwie. JednakŜe transgraniczne zakupy on-line utrzymywały się na stosunkowo niskim poziomie

– jedynie 6% obywateli Unii zakupiło towar lub usługę w innym państwie członkowskim. Jedynie

19% detalistów unijnych reklamowało się na rynkach, na których nie byli fizycznie obecni, zaś 5%

unijnych detalistów reklamowało się w więcej niŜ 10 państwach członkowskich. W celu określenia

wpływu, jaki wywiera dyrektywa o handlu elektronicznym na wewnętrzny rynek usług

społeczeństwa informacyjnego poprzez zmianę ram prawnych, przedłoŜono członkom Grupy

kwestionariusz z prośbą o jego wypełnienie, przeprowadzono pogłębione wywiady

z przedsiębiorstwami oraz zrealizowano projekt pilotaŜowy, dotyczący przedsiębiorstwa z branŜy

wydawniczej. Wynikiem projektu były dwa wnioski. Po pierwsze, zasady etyczne i kodeksy

postępowania wykraczają poza przepisy dyrektywy. Po drugie, istota wiadomości jako produktu,

w przypadku którego jest wymagana obecność na rynku lokalnym, ogranicza moŜliwość pełnego

wykorzystania przez branŜę wydawniczą tego, co oferuje rynek wewnętrzny41. Jak naleŜy wnosić

z powyŜszych konkluzji, dotychczasowe badania nie przyniosły jednoznacznej odpowiedzi

na pytanie o wpływ dyrektywy na rozwój handlu elektronicznego. Autorzy badań przyznali, Ŝe

„silny podstawowy wzrost w zakresie usług społeczeństwa informacyjnego czyni trudnym

39 Na temat pojęcia informacji handlowej zob. np. K. Medyk, E-Mailing – sposób na zdobycie lojalnego klienta?, „e-Biuletyn
CBKE” 2004, nr 2, s. 4 i n.
40 Prezentacja przedstawiona na pierwszym spotkaniu Grupy Ekspertów ds. Handlu Elektronicznego: 1st meeting of the Expert

Group…
41 Prezentacja przedstawiona na trzecim spotkaniu Grupy Ekspertów ds. Handlu Elektronicznego: Ch. Jervelund, Evaluating the

economic impact of the ECD – Joint study by Copenhagen Economics and Rambøll Management, Brussels, 20 February 2007, strona
internetowa Komisji Europejskiej, http://ec.europa.eu/internal_market/e-commerce/docs/expert/20070220-copenhagen_en.pdf.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 12

wyizolowanie wpływu dyrektywy o handlu elektronicznym”42. Ponadto do czasu prezentacji

przytoczonych wyników nie wszyscy eksperci narodowi odpowiedzieli na pytania zawarte

w kwestionariuszu, co wydłuŜyło oczekiwanie na ostateczne wnioski.

Jedyne trudności, o jakich informowały Komisję przedsiębiorstwa zajmujące się

transgranicznym handlem on-line, były związane z kwestiami nie objętymi zakresem stosowania

dyrektywy lub klauzuli rynku wewnętrznego43, jak np. grami hazardowymi on-line
44. Zdaniem

Komisji, jest to dowód na to, Ŝe dyrektywa stworzyła odpowiednie ramy prawne dla usług

społeczeństwa informacyjnego. Wydaje się takŜe, iŜ przyczyniła się do zmniejszenia liczby

postępowań sądowych, w szczególności dotyczących odpowiedzialności pośredników, prowadząc

tym samym do większej pewności prawnej. ZróŜnicowane orzecznictwo sądów krajowych było

jedną z przyczyn, dla których Komisja wystąpiła z propozycją przyjęcia dyrektywy. Po jej

implementacji w krajowych porządkach prawnych do Komisji nie dotarły Ŝadne informacje

o sprzecznych orzeczeniach. W połączeniu z gwarancją, Ŝe na pośredników nie zostanie nałoŜony

obowiązek monitorowania przesyłanych lub przechowywanych przez nich informacji, wiąŜący się

z dodatkowymi kosztami i dodatkowym zatrudnieniem, powinno to umoŜliwić obniŜenie cen

podstawowych usług pośredników45.

Implementacja dyrektywy w krajowych porządkach prawnych wywołała pewne problemy,

spowodowane jednak głównie jej horyzontalnym charakterem46, oznaczającym konieczność

nowelizacji wielu aktów prawnych. Trzy z ówczesnych piętnastu państw członkowskich

przekroczyły termin transpozycji47. W większości przypadków ustawodawcy krajowi ściśle

trzymali się formy i treści dyrektywy, wydając regulacje równieŜ o charakterze horyzontalnym48.

Uwaga większości państw członkowskich była skoncentrowana na klauzuli rynku wewnętrznego

42 Ibidem.
43 Klauzula ta opiera się na dwóch wzajemnie uzupełniających się przesłankach. Po pierwsze, kaŜde państwo członkowskie
zapewnia, by usługi społeczeństwa informacyjnego świadczone przez usługodawcę mającego siedzibę na jego terytorium były
zgodne z przepisami obowiązującymi w tym państwie i wchodzącymi w zakres koordynowanej dziedziny, równieŜ wówczas, gdy
usługodawca ten świadczy swe usługi w innym państwie członkowskim. Po drugie, państwom członkowskim nie wolno ograniczać
swobodnego przepływu usług społeczeństwa informacyjnego pochodzących z innego państwa członkowskiego z powodów
wchodzących w zakres koordynowanej dziedziny (art. 3 ust. 1 i 2). Dziedziną podlegającą koordynacji są – w myśl dyrektywy –
ustanowione w systemach prawnych państw członkowskich wymagania mające zastosowanie do podmiotów świadczących usługi
społeczeństwa informacyjnego lub do usług społeczeństwa informacyjnego, niezaleŜnie od tego, czy mają charakter ogólny, czy
zostały stworzone specjalnie dla nich (art. 2 lit. h).
44 Dyrektywa o handlu elektronicznym nie ma zastosowania do zagadnień podatkowych, zagadnień odnoszących się do usług
społeczeństwa informacyjnego objętych dyrektywami 95/46/WE i 97/66/WE, zagadnień odnoszących się do umów lub praktyk
regulowanych prawem ochrony konkurencji ani do trzech rodzajów działalności w zakresie usług społeczeństwa informacyjnego:
działalności notariuszy lub zawodów równorzędnych w zakresie, w jakim wiąŜą się one z bezpośrednim i szczególnym udziałem w
wykonywaniu władzy publicznej, reprezentowania klienta i obrony jego interesów przed sądami oraz gier hazardowych wiąŜących
się z ustalaniem stawek mających wartość pienięŜną w grach losowych, łącznie z loteriami i zakładami wzajemnymi (art. 1 ust. 4).
45 Prezentacja przedstawiona na trzecim spotkaniu Grupy Ekspertów ds. Handlu Elektronicznego: Ch. Jervelund, Evaluating the

economic impact…, s. 20.
46 Na ten temat zob. K. Kowalik-Bańczyk, op. cit., s. 167.
47 Francja, Holandia i Portugalia.
48 Na temat implementacji dyrektywy w polskim porządku prawnym zob. B. Pabin, Implementacja dyrektyw Unii Europejskiej z

zakresu e-commerce do polskiego systemu prawnego, „e-Biuletyn CBKE” 2004, nr 4, s. 5 i n.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 13

i na postanowieniach dotyczących odpowiedzialności pośredników. Niektóre z państw

członkowskich musiały wyeliminować krajowe przepisy utrudniające zawieranie umów drogą

elektroniczną. Większość państw członkowskich informowała takŜe o swych nowych projektach

legislacyjnych, zgodnie z procedurą przewidzianą w dyrektywie 98/34/WE49, poniewaŜ projekty

te zawierały postanowienia dotyczące usług społeczeństwa informacyjnego wykraczające poza

normy implementujące dyrektywę o handlu elektronicznym. Dzięki procedurze notyfikacyjnej

Komisja mogła dokładnie zbadać i opatrzyć komentarzem projekty przed ich ostatecznym

przyjęciem.

W okresie następującym po przyjęciu dyrektywy w wielu państwach członkowskich

zgłoszono nowe inicjatywy legislacyjne, dotyczące np. gier hazardowych on-line, w tym zakładów

sportowych, sprzedaŜy leków on-line czy ochrony małoletnich50. Tego typu działania krajowe niosą

ze sobą niebezpieczeństwo fragmentacji regulacyjnej lub zakłóceń konkurencji. Komisja

zapowiedziała więc, Ŝe będzie dokładnie przyglądać się inicjatywom poszczególnych państw,

by w razie potrzeby podjąć odpowiednie kroki, które miały zostać zaproponowane w raporcie

z 2005 r. Szczególną uwagę Komisji skupiły na sobie skargi dotyczące transgranicznej działalności

w zakresie gier hazardowych51, w związku z czym zamierzała zlecić badania nad potrzebą wydania

aktu prawa wspólnotowego regulującego to zagadnienie. Inną kwestią nie mieszczącą się

w zakresie stosowania klauzuli rynku wewnętrznego zawartej w dyrektywie o handlu

elektronicznym jest działalność ubezpieczeniowa on-line, której pewne elementy moŜna by objąć tą

klauzulą. Komisja miała takŜe zintensyfikować swój udział w dialogu z najwaŜniejszymi

partnerami handlowymi Unii Europejskiej oraz swą aktywność w instytucjach międzynarodowych

w celu wypracowania spójnych międzynarodowych regulacji, odnoszących się m.in. do takich

kwestii, jak odpowiedzialność pośredników, włączając w to procedury „spostrzegania i usuwania”

nielegalnych treści, umowy zawierane drogą elektroniczną, wymogi informacyjne oraz pozasądowe

rozstrzyganie sporów. Jak stwierdziła Komisja, w 2003 r. modyfikowanie postanowień dyrektywy

byłoby przedwczesne, jednakŜe handel elektroniczny jest dziedziną szybko rozwijającą się,

w przypadku której zmiany prawne, techniczne i ekonomiczne muszą być nieustannie

49 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).
50 Na etapie implementacji dyrektywy niektóre państwa członkowskie włączały do swego ustawodawstwa takŜe postanowienia przez
nią nie wymagane, a odnoszące się do odpowiedzialności podmiotów oferujących hiperłącza i wyszukiwarki, procedur
„spostrzegania i usuwania” nielegalnych treści, wymogów rejestracyjnych dla dostawców usług społeczeństwa informacyjnego,
filtrowania, przechowywania danych, kryptologii oraz dodatkowych zasad zawierania umów elektronicznych.
51 Skargi dotyczyły Danii, Niemiec, Włoch i Holandii, których organy nakazywały podmiotom z innych państw członkowskich
świadczącym usługi w zakresie gier hazardowych blokowanie dostępu do ich stron internetowych odpowiednio obywatelom
duńskim, niemieckim, włoskim lub holenderskim.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 14

monitorowane i analizowane. Kwestią ewentualnej nowelizacji dyrektywy Komisja miała zająć się

w drugim raporcie52, którego jednak nie przygotowała w terminie przewidzianym przez dyrektywę.

Nie bez winy są takŜe państwa członkowskie. Dyrektywa o handlu elektronicznym duŜy

nacisk kładzie na współpracę między państwami członkowskimi oraz między nimi a Komisją

Europejską. Zgodnie z dyrektywą, państwa członkowskie mogą sięgać po środki stanowiące

odstępstwo od klauzuli rynku wewnętrznego w odniesieniu do określonej usługi społeczeństwa

informacyjnego, jeŜeli środki takie są konieczne z powodów związanych z porządkiem publicznym,

ochroną zdrowia publicznego, bezpieczeństwem publicznym lub ochroną konsumentów

i są wymierzone przeciw określonej usłudze społeczeństwa informacyjnego, która narusza

wymienione cele lub niesie ze sobą powaŜne ryzyko naruszenia tych celów, a ponadto

są proporcjonalne do tych celów (art. 3 ust. 4 lit. a). Przed przyjęciem środków państwa

członkowskie są zobowiązane zwrócić się do państwa członkowskiego, na którego terytorium

usługodawca ma siedzibę, z wnioskiem o podjęcie odpowiednich działań. Jeśli państwo to nie

podjęło działań lub okazały się one niewystarczające, a następnie zostało powiadomione - wraz

z Komisją Europejską - o zamiarze przyjęcia środków stanowiących odstępstwo od zasady

swobodnego przepływu usług społeczeństwa informacyjnego, moŜliwe jest wprowadzenie takich

środków (art. 3 ust. 4 lit. b). Państwa członkowskie mogą w nagłych przypadkach nie zwracać się

do danego państwa ani nie zawiadamiać go, jak równieŜ Komisji o zamierzonych środkach.

O ich przyjęciu powiadamiają dane państwo i Komisję w moŜliwie najkrótszym terminie,

wskazując powody uznania, Ŝe zaistniał nagły przypadek (art. 3 ust. 5). Komisja bada w jak

najkrótszym terminie zgodność z prawem wspólnotowym środków, o których została

powiadomiona. W wypadku, gdy uzna, Ŝe środek jest niezgodny z prawem wspólnotowym, zwraca

się do państwa członkowskiego o wstrzymanie się od podejmowania przewidywanych działań

lub o natychmiastowe ich zakończenie (art. 3 ust. 6)53.

Do środków, o których mówi dyrektywa, naleŜy zaliczyć sankcje (kary grzywny) i zakazy

(blokowanie pewnych stron). W pierwszych latach stosowania przepisów implementujących

dyrektywę notyfikacje państw członkowskich dotyczyły głównie usług o podwyŜszonej opłacie

i usług finansowych, nie dotyczyły zaś – co ciekawe - ochrony małoletnich, przeciwdziałania

podŜeganiu do nienawiści czy ochrony godności ludzkiej. W 2005 r. państwa przekazały jedynie

kilka zawiadomień, co skłoniło Komisję do rozwaŜenia przyczyn tego stanu rzeczy. Ponadto

Komisja zwróciła uwagę na przydatność rozwiązań przyjętych w dyrektywie do walki

52 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…, s. 21 i n.
53 Szerzej na temat tych postanowień i ich interpretacji przez Komisję Europejską zob. Communication from the Commission to the
Council, the European Parliament and the European Central Bank. Application to Financial Services of Article 3(4) to (6) of the
Electronic Commerce Directive, Brussels, 14 May 2003, COM(2003) 259 final.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 15

z terroryzmem, gdyŜ Internet jest wykorzystywany do podŜegania do aktów terrorystycznych oraz

do rekrutowania terrorystów. Z uwagi na konieczność utrzymania „delikatnej równowagi” między

walką z terroryzmem a zasadami rynku wewnętrznego kluczowa jest – zdaniem Komisji – wymiana

dobrych praktyk i opinii między państwami członkowskimi. Zamiarem Komisji jest zebranie

informacji na ten temat i opracowanie – w razie potrzeby – dokumentu zawierającego wytyczne dla

państw członkowskich. Do listopada 2005 r. nie dotarły do niej jednak Ŝadne informacje

o wykorzystywaniu przez państwa postanowień dyrektywy do celów walki z terroryzmem54.

PoniewaŜ, jak moŜna się domyślać, przewidziana dyrektywą współpraca między państwami

członkowskimi oraz między nimi a Komisją nie przebiegała właściwie55, na Ŝyczenie Grupy

Ekspertów ds. Handlu Elektronicznego Komisja przygotowała zarys wytycznych dotyczących

stosowania procedury określonej w art. 3 ust. 4-6, poddając pod dyskusję ustalenie orientacyjnych

terminów oraz orientacyjnej listy kwestii, które powinny być poruszane w zawiadomieniach,

by ułatwić ocenę ich treści, jak równieŜ przyjęcie zasady notyfikowania ex-post decyzji sądowych

lub administracyjnych podejmowanych w ramach wyjątku przewidzianego w art. 3 ust. 4 lit. b.

Na pisemne opinie Komisja czekała do 19 marca 2007 r.56

Dyrektywa o handlu elektronicznym nałoŜyła na państwa członkowskie i Komisję

Europejską obowiązek zachęcania stowarzyszeń i organizacji skupiających przedstawicieli

zawodów regulowanych do opracowywania kodeksów postępowania na poziomie wspólnotowym

w celu ustalenia rodzajów informacji, jakie mogą być udzielane dla potrzeb komunikacji handlowej.

Podczas opracowywania projektów aktów wspólnotowych, które mogą okazać się konieczne

dla zapewnienia właściwego funkcjonowania rynku wewnętrznego w odniesieniu do informacji

handlowych, Komisja powinna zwracać szczególną uwagę na kodeksy postępowania mające

zastosowanie na poziomie wspólnotowym i ściśle współpracować z odpowiednimi

stowarzyszeniami i organizacjami zawodowymi (art. 8 ust. 2 i 3). Zgodnie z informacją podaną na

trzecim spotkaniu Grupy Ekspertów ds. Handlu Elektronicznego, Komisja „próbowała rozpocząć

badania” nad informacjami handlowymi udzielanymi on-line przez przedstawicieli zawodów

regulowanych i zaplanowała publiczne konsultacje w tej sprawie na wrzesień lub październik 2007

r. Członkowie Grupy zostali poproszeni o „zidentyfikowanie posiadających znaczenie gremiów

54 Prezentacja przedstawiona na pierwszym spotkaniu Grupy Ekspertów ds. Handlu Elektronicznego: 1st meeting of the Expert

Group on electronic commerce, European Commission, DG Internal Market and Services, Unit E2 – Services II, Brussels, 17
November 2005, http://ec.europa.eu/internal_market/e-commerce/docs/expert/presentation_en.pdf
55 Przedstawiciel Wielkiej Brytanii zwrócił uwagę, Ŝe w praktyce „problematyczne jest proszenie organów w państwie B, by podjęły
działania w celu rozwiązania problemu w państwie A, jeśli państwo B nie jest tym problemem dotknięte” (prezentacja: P. Whiteing,
Premium Rate…).
56 Prezentacja przedstawiona na trzecim spotkaniu Grupy Ekspertów ds. Handlu Elektronicznego: J. Bergevin, J. Ławniczak, T.
Štruncová, 3rd meeting of the Expert Group on electronic commerce, Brussels, 20 February 2007, European Commission, DG
Internal Market and Services, Unit E2 – Services II, http://ec.europa.eu/internal_market/e-commerce/docs/expert/20070220-
commission_en.pdf.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 16

zawodowych w swych krajach”. Komisja wskazała dwa cele konsultacji: sprawdzenie,

czy postanowienia zawarte w art. 8 rzeczywiście zliberalizowały posługiwanie się przez

przedstawicieli zawodów regulowanych informacjami handlowymi on-line oraz sprawdzenie,

czy powstały kodeksy postępowania na poziomie wspólnotowym. Adresatami konsultacji

są środowiska adwokatów, inŜynierów, agentów nieruchomości, księgowych i farmaceutów57.

Państwom członkowskim i Komisji Europejskiej prawodawca wspólnotowy wyznaczył

stymulującą rolę równieŜ na innych polach58, gdyŜ mają one obowiązek wspierać: opracowywanie

przez stowarzyszenia i organizacje handlowe, zawodowe lub konsumenckie kodeksów

postępowania na poziomie wspólnotowym, mających na celu właściwą implementację postanowień

dyrektywy, dobrowolne przekazywanie Komisji projektów kodeksów postępowania na poziomie

krajowym lub wspólnotowym, udostępnianie drogą elektroniczną kodeksów postępowania

w językach Wspólnoty, przekazywanie państwom członkowskim i Komisji przez wymienione

podmioty oceny stosowania takich kodeksów postępowania oraz ich wpływu na praktykę

i zwyczaje odnoszące się do handlu elektronicznego, jak równieŜ opracowywanie kodeksów

postępowania dotyczących ochrony małoletnich oraz godności człowieka. Państwa członkowskie

i Komisja są zobowiązane zachęcać stowarzyszenia i organizacje reprezentujące konsumentów

do uczestnictwa w opracowywaniu oraz wprowadzaniu w Ŝycie kodeksów postępowania mających

wpływ na ich interesy. W stosownych przypadkach powinny być przeprowadzane konsultacje

ze stowarzyszeniami reprezentującymi osoby z upośledzeniem wzroku oraz osoby niepełnosprawne

w celu uwzględnienia ich szczególnych potrzeb (art. 16)59.

Państwa członkowskie zostały ponadto zobowiązane do zachęcania organów właściwych

dla pozasądowego rozstrzygania sporów, w szczególności w odniesieniu do sporów

konsumenckich, do działania w sposób zapewniający stosowne gwarancje proceduralne

dla zainteresowanych stron oraz do informowania Komisji o waŜnych decyzjach, które podejmują

w odniesieniu do usług społeczeństwa informacyjnego oraz do przekazywania wszelkich innych

informacji o praktykach lub zwyczajach dotyczących handlu elektronicznego (art. 17).

Dyrektywa o handlu elektronicznym nałoŜyła na państwa członkowskie obowiązek ciągłego

współpracowania z innymi państwami członkowskimi i wyznaczenia w tym celu jednego lub więcej

punktów kontaktowych, których dane są przekazywane pozostałym państwom członkowskim

i Komisji. Państwa członkowskie udzielają moŜliwie najszybciej i w zgodzie z prawem krajowym

pomocy i informacji, Ŝądanych przez pozostałe państwa członkowskie lub przez Komisję, łącznie

z uŜyciem właściwych środków elektronicznych. Państwa członkowskie są takŜe zobowiązane

57 Ibidem.
58 J. Gołaczyński, Umowy elektroniczne…, s. 31.
59 M. Skory, (w:) Prawo handlu…, s. 191 i n.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 17

ustanowić i utrzymywać punkty kontaktowe dostępne co najmniej drogą elektroniczną, od których

usługobiorcy i usługodawcy mogą otrzymać ogólne informacje na temat ich praw i obowiązków

umownych, procedur reklamacyjnych oraz procedur naprawiania szkód w przypadku sporów,

łącznie z informacjami na temat praktycznych aspektów związanych z wykorzystaniem tych

procedur, jak równieŜ szczegółowe dane dotyczące władz, stowarzyszeń lub organizacji, od których

moŜna otrzymać dalsze informacje lub praktyczną pomoc. Państwa członkowskie winny zachęcać

do przekazywania Komisji informacji o podejmowanych na ich terytorium waŜnych

rozstrzygnięciach administracyjnych i sądowych w sprawach dotyczących usług społeczeństwa

informacyjnego oraz praktyk i zwyczajów odnoszących się do handlu elektronicznego. Do zadań

Komisji naleŜy przekazywanie tych informacji innym państwom członkowskim (art. 19 ust. 2-5).

W pierwszych latach stosowania przepisów implementujących dyrektywę dotarły

do Komisji Europejskiej jedynie nieliczne informacje o kodeksach postępowania i sprawach

dotyczących usług społeczeństwa informacyjnego, co skłoniło ją do postawienia pytania

o przyczynę tego stanu rzeczy, jak równieŜ o występowanie praktycznych problemów w zakresie

monitorowania rozwoju autoregulacji oraz wewnętrznego koordynowania orzeczeń organów

rozpatrujących sprawy dotyczące handlu elektronicznego (wyroków sądowych, decyzji

administracyjnych oraz decyzji wydawanych przez organy pozasądowego rozstrzygania sporów).

Komisja nie otrzymała natomiast Ŝadnych informacji o koregulacji, o nakazach wydanych zgodnie

z art. 12 ust. 3, art. 13 ust. 2 i art. 14 ust. 360 ani o zarządzeniach krajowych organów

administracyjnych, nakładających obowiązek monitoringu61 w określonych przypadkach62.

4. Podsumowanie

 W preambule dyrektywy o handlu elektronicznym znalazło się stwierdzenie, Ŝe dla

umoŜliwienia nieskrępowanego rozwoju handlu elektronicznego ramy prawne powinny być jasne

i proste, przewidywalne i zgodne z regułami mającymi zastosowanie na poziomie

międzynarodowym, tak by nie naruszały konkurencyjności przemysłu europejskiego oraz by nie

60 Mimo ogólnej zasady braku odpowiedzialności usługodawców będących pośrednikami za przekazywane informacje (zwykły
przekaz, caching, hosting), w artykułach tych została sformułowana zasada dopuszczalności wymagania od usługodawcy przez sąd
lub organ administracyjny, zgodnie z systemami prawnymi państw członkowskich, by usługodawca przerwał naruszenia prawa lub
im zapobiegł.
61 Zgodnie z art. 15 dyrektywy o handlu elektronicznym, państwa członkowskie nie nakładają na usługodawców świadczących usługi
typu zwykły przekaz, caching lub hosting ogólnego obowiązku nadzorowania informacji, które przekazują lub przechowują ani
ogólnego obowiązku aktywnego poszukiwania faktów i okoliczności wskazujących na bezprawną działalność. Państwa
członkowskie mogą jednak ustanowić w stosunku do usługodawców świadczących usługi społeczeństwa informacyjnego obowiązek
niezwłocznego powiadamiania właściwych władz publicznych o rzekomych bezprawnych działaniach podjętych przez ich
usługobiorców lub przez nich przekazanych informacjach lub obowiązek przekazywania właściwym władzom, na ich Ŝądanie,
informacji pozwalających na ustalenie toŜsamości ich usługobiorców, z którymi mają umowy o przechowywanie.
62 Prezentacja przedstawiona na pierwszym spotkaniu Grupy Ekspertów ds. Handlu Elektronicznego: 1st meeting of the Expert

Group…

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 18

utrudniały wprowadzania innowacji w tym sektorze63. Pierwsze lata stosowania postanowień

dyrektywy 2000/31/WE pokazały, Ŝe prawodawcy wspólnotowemu nie udało się spełnić tych

postulatów w pełnym zakresie, niektóre rozwiązania przyjęte w dyrektywie budzą bowiem

wątpliwości zarówno przedstawicieli doktryny, jak i uczestników elektronicznego obrotu

gospodarczego.

Dyrektywa 2000/31/WE stworzyła mechanizm dokonywania przeglądu jej postanowień oraz

ich aktualizowania i uzupełniania pod kątem nowych potrzeb społeczeństwa informacyjnego,

jednakŜe Komisja Europejska nie korzysta z moŜliwości, jakimi dysponuje, nie wywiązując się tym

samym ze swych obowiązków. Wnioski sformułowane przez Komisję lub pracujących na jej

zlecenie ekspertów dowodzą przede wszystkim braku właściwego przepływu informacji między nią

a państwami członkowskimi oraz bierności w wypełnianiu zadań związanych ze wspieraniem

rozwoju handlu elektronicznego w ramach rynku wewnętrznego, polegających przede wszystkim

na współpracy między samymi państwami członkowskimi, między nimi a Komisją Europejską

oraz między państwami członkowskimi i Komisją z jednej strony a stowarzyszeniami

i organizacjami zawodowymi, handlowymi i konsumenckimi z drugiej strony. Taka współpraca

jest zaś konieczna z uwagi na potrzebę ułatwiania transgranicznych transakcji elektronicznych

poprzez harmonizowanie krajowych przepisów prawnych i praktyk dotyczących podejmowania

i prowadzenia działalności gospodarczej przez usługodawców, posługiwania się zamówionymi

i niezamówionymi informacjami handlowymi, zawierania i wykonywania umów,

odpowiedzialności usługodawców będących pośrednikami czy rozstrzygania sporów, jak równieŜ

ze względu na duŜą rolę auto- i koregulacji w przypadku handlu elektronicznego.

W 2007 r. minęło pięć lat od ostatecznego terminu implementacji dyrektywy o handlu

elektronicznym w krajowych porządkach prawnych, naleŜałoby więc oczekiwać rzetelnych analiz

odnoszących się do liczby transakcji zawieranych drogą elektroniczną na rynku wewnętrznym,

wysokości dochodów osiąganych w tym sektorze działalności handlowej, wpływu regulacji

wspólnotowych na rozwój usług społeczeństwa informacyjnego, w szczególności handlu

elektronicznego, w skali europejskiej, sposobów wyeliminowania niejasności związanych

z interpretacją i stosowaniem niektórych wspólnych postanowień oraz zasadności uregulowania

zagadnień, które pozostały poza zakresem podmiotowym i przedmiotowym dyrektywy

2000/31/WE. Nie wydaje się, by Komisja Europejska była obecnie w stanie udzielić konkretnej

odpowiedzi na pytanie o którąkolwiek z powyŜszych kwestii, mimo ambitnego celu, jaki sama

postawiła przed Unią Europejską – stworzenia do 2010 r. jednolitej przestrzeni informacyjnej,

63 Pkt 60 preambuły dyrektywy 2000/31/WE.

e–BIULETYN 1/2008 » dr Izabela Wróbel «

Prawa autorskie :: CBKE :: Wszystkie prawa zastrzeŜone

 19

zapewniającej bezpieczną łączność szerokopasmową po przystępnych cenach, bogatą

i zróŜnicowaną zawartość oraz odpowiednie usługi cyfrowe.

