
38 Kwartalnik Naukowy Prawo Mediów Elektronicznych 1/2011

Naruszenia praw w wyniku rejestracji domeny...

DR Dariusz Adamski
Naruszenia praw w wyniku rejestracji domeny
– uwagi do orzecznictwa Sądu ds. Domen Inter-
netowych przy PIIT

1. Wprowadzenie

Regulamin Sądu Polubownego ds. Domen Internetowych przy
Polskiej Izbie Informatyki i Telekomunikacji (dalej: Sądu)�
postanawia w art. 10 ust. 1 pkt (ii), iż pozew składany w po-

stępowaniu arbitrażowym w sporach o naruszenie praw w wyniku
zawarcia umowy o utrzymywanie nazwy domeny internetowej
w domenie „pl” zawierać musi „żądanie stwierdzenia, że Po-
zwany w wyniku zawarcia umowy o utrzymywanie nazwy do-
meny internetowej naruszył prawa Powoda.” W każdej sprawie
ta właśnie kwestia stanowi istotę sporu i sentencji kończącego
go rozstrzygnięcia. W każdej też powodowie, w celu wygrania
sporu, wskazują przysługujące im prawa, które zostały naruszone
przez pozwanych. W prawidłowo rozstrzygniętym sporze ocena
tego, czy doszło do naruszenia wymaga jednak nie tylko wykaza-
nia przez powoda przysługującego mu prawa, ale też niewyka-
zania przez pozwanego (abonenta domeny) uprawnienia, które
skutecznie może przeciwstawić prawu powoda.

W poszczególnych rodzajach spraw dowód wymagany od stron
przybiera nieco inny kształt, w zależności od rodzaju zarzuca-
nego naruszenia. Pierwszy możliwy wariant zachodzi w przypadku
zarzutu naruszenia prawa ochronnego na znak towarowy. Drugi
ma miejsce wówczas, gdy powód zarzuca pozwanemu czyn nie-
uczciwej konkurencji. Trzeci dotyczy przypadku wywodzenia
podstawy prawnej naruszenia z przepisów kodeksu cywilnego
dotyczących prawa do firmy lub ochrony dóbr osobistych. Każdy
z tych przypadków odniesiony zostanie poniżej do dotychczaso-
wego orzecznictwa Sądu.

2. Naruszenie prawa ochronnego na znak towarowy

Ustawa prawo własności przemysłowej (dalej: PWP) rozstrzyga,
na czym może polegać naruszenie prawa ochronnego na znak
towarowy, jeśli prawo to zostało udzielone przez Urząd Paten-
towy Rzeczypospolitej Polskiej zgodnie z art. 120 i nast. PWP�.
Jak stanowi art.296 ust.2 PWP:

„Naruszenie prawa ochronnego na znak towarowy polega na
bezprawnym używaniu w obrocie gospodarczym:

1) znaku identycznego do zarejestrowanego znaku towaro-
wego w odniesieniu do identycznych towarów;

� Tekst jednolity z dnia 28 maja 2008 roku, przyjęty uchwałą nr 5/2008 Rady Sądu Polu-
bownego, dostępny na http://www.piit.org.pl/_gAllery/50/11/5011/Regulamin_Sadu_Polu-
bownego_maj_2008.pdf.

� Ustawa z dnia 30 czerwca 2000 r., tekst jedn. Dz. U. 2003 Nr 119, poz. 1117, ze zm.

2) znaku identycznego lub podobnego do zarejestrowanego
znaku towarowego w odniesieniu do towarów identycz-
nych lub podobnych, jeżeli zachodzi ryzyko wprowadze-
nia odbiorców w błąd, które obejmuje w szczególności
ryzyko skojarzenia znaku ze znakiem towarowym zare-
jestrowanym;

3) znaku identycznego lub podobnego do renomowanego
znaku towarowego, zarejestrowanego w odniesieniu do
jakichkolwiek towarów, jeżeli takie używanie może przy-
nieść używającemu nienależną korzyść lub być szkodliwe
dla odróżniającego charakteru bądź renomy znaku wcześ-
niejszego.”

Tożsamy jest zakres ochrony praw wynikających ze wspólnoto-
wych znaków towarowych, rejestrowanych w Urzędzie Harmoni-
zacji w ramach Rynku Wewnętrznego zgodnie z rozporządzeniem
Rady (WE) nr 207/2009 z dnia 26 lutego 2009 r. w sprawie wspól-
notowego znaku towarowego�.

Tak ukształtowane rodzaje naruszeń w każdym przypadku wy-
magają ustalenia, że używany znak jest identyczny lub podobny do
nazwy domeny�. Domenę uznać można za identyczną do znaku
towarowego, kiedy ten ostatni ma postać słowną, a jego część od-
różniająca pozostaje tożsama z chronionym znakiem towarowym.
Dla przykładu, relacja identyczności zachodzi pomiędzy domeną
mercedes.com.pl a słownym znakiem towarowym „mercedes”� lub
domeną mybet.pl a słownym znakiem „myBet”�. Z kolei za po-
dobne trafnie uznano między innymi: domenę „dora-go.pl” i znaki

� Dz. Urz. 2009 L 78/1. Art. 9 ust. 1 rozporządzenia 207/2009 stanowi:
„1. Wspólnotowy znak towarowy przyznaje właścicielowi wyłączne prawa do tego znaku.

Właściciel znaku jest uprawniony do zakazania wszelkim stronom trzecim, które nie posia-
dają jego zgody, używania w obrocie handlowym:

a) oznaczenia identycznego ze wspólnotowym znakiem towarowym dla towarów lub usług
identycznych z tymi, dla których wspólnotowy znak towarowy jest zarejestrowany;

b) oznaczenia, w przypadku którego z powodu jego identyczności lub podobieństwa do
wspólnotowego znaku towarowego oraz identyczności lub podobieństwa towarów lub usług,
których dotyczy wspólnotowy znak towarowy i to oznaczenie, istnieje prawdopodobieństwo
wprowadzenia w błąd opinii publicznej; prawdopodobieństwo wprowadzenia w błąd obej-
muje również prawdopodobieństwo skojarzenia oznaczenia ze znakiem towarowym;

c) oznaczenia identycznego lub podobnego do wspólnotowego znaku towarowego w odnie-
sieniu do towarów lub usług, które nie są podobne do tych, dla których zarejestrowano wspól-
notowy znak towarowy, w przypadku gdy cieszy się on renomą we Wspólnocie i w przypadku
gdy używanie tego oznaczenia bez uzasadnionej przyczyny powoduje nienależną korzyść
z powodu lub jest szkodliwe dla odróżniającego charakteru lub renomy wspólnotowego znaku
towarowego.”

� Zarzut naruszenie prawa ochronnego postawić można abonentowi tylko, jeśli użycie do-
meny w sposób sprzeczny z tym prawem nastąpiło po zarejestrowaniu znaku towarowego
– por. np. wyrok z dn. 30 listopada 2006 r. do sprawy 22/06/PA, domena mybet.pl.

� Wyrok z dn. 30 listopada 2006 r. do sprawy 22/06/PA, domena mercedes.com.pl
� Wyrok z dn. 27 lutego 2009 r. do sprawy 16/08/PA.

39 1/2011 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Naruszenia praw w wyniku rejestracji domeny...

„Doram” oraz „Dora Metal”�, domenę komputronix.pl i znak to-
warowy „komputronik”�, domeny obiezyswiat-biuro.pl oraz obie-
zyworld.pl i znak towarowy „OBIEŻYŚWIAT,” domeny gromada.
szczecin.pl oraz gromada-tour.pl i znak towarowy „Gromada,”�
a także domenę prowident.pl i znak towarowy „Provident” 10.

W dużo mniej uprawniony sposób przyjęto podobieństwo mię-
dzy domenami euroagd.pl i euroagd.com.pl oraz znakiem „RTV
EURO AGD” 11. Wątpliwości w tym przypadku dotyczą przede
wszystkim tego, czy powszechność elementów oznaczenia od-
różniającego domeny pozwala na przyjęcie, że jest ona podobna
do znaku towarowego powoda. Ma to znaczenie, ponieważ je-
dynie w przypadku udzielenia odpowiedzi pozytywnej nazwa
domeny znaleźć się może w sferze prawa ochronnego na znak
towarowy, a więc może dojść do naruszenia praw osoby upraw-
nionej z tego znaku.

Kolejna kwestia wymagająca udowodnienia przez powoda
dotyczy użycia spornej domeny w obrocie gospodarczym.
Tylko w takim bowiem przypadku, zgodnie z jednoznacznym
brzmieniem art.296 ust.2 PWP (a także jego odpowiednika w roz-
porządzeniu 207/2009) abonentowi postawić można zarzut na-
ruszenia prawa ochronnego. Obydwie strony sporu prowadzić
więc muszą działalność gospodarczą, tj. działalność zarobkową
charakteryzującą się stałością i zorganizowaniem. Tak też traf-
nie orzekał Sąd w niemal wszystkich sprawach, w których po-
jawiał się zarzut naruszenia prawa ochronnego. Sporadycznie
stwierdzano jednak naruszenie prawa ochronnego mimo braku
związku wykorzystywania spornej domeny z obrotem gospodar-
czym12. Niekiedy arbitrzy szli jeszcze dalej, orzekając naruszenie
prawa ochronnego nie tylko wtedy, gdy abonentem domeny
była osoba nieprowadząca działalności gospodarczej, ale i gdy
abonent w ogóle nie używał domeny, tj. nie umieszczał w niej
żadnej strony internetowej13.

Ocena tej ostatniej kwestii (nieumieszczenia w spornej do-
menie jakichkolwiek stron internetowych) wywołuje szczególnie
duże kontrowersje i rozbieżności interpretacyjne. W szeregu spraw
Sąd uznawał, że dochodziło w takich przypadkach do naruszenia
prawa ochronnego (o ile jedynie pozwany był przedsiębiorcą).
Przykładem może być sprawa domen alpinus.pl i alpinus.com.pl.
Powód uprawniony m.in. ze znaku towarowego „ALPINUS” wy-
toczył sprawę abonentowi, który był jego konkurentem, ale nie
umieścił w spornej domenie żadnych stron i w trakcie sporu nie
ustalono, jak zamierza z niej korzystać14. Przyznawanie ochrony
w takich przypadkach ignoruje jednak fakt, iż zarówno PWP
jak i rozporządzenie 207/2009 warunkują ochronę od istnienia
związku pomiędzy danym oznaczeniem (domeną internetową)
a produktem chronionym tym oznaczeniem. Wyraźnie wynika
z tego, iż używanie w obrocie gospodarczym, na co wskazują
analizowane przepisy, dotyczyć ma towarów lub usług chro-
nionych znakiem towarowym, nie zaś obrotu domenami jako

� Wyrok z dn. 23 lipca 2010 r. do sprawy 2/10/PA.
� Wyrok z dn. 3 października 2005 r. do sprawy 27/05/PA.
� Wyrok z dn. 10 grudnia 2007 r. do sprawy 50/07/PA.
10 Wyrok z dn. 7 września 2009 r. do sprawy 7/09/PA.
11 Wyrok z dn. 22 lipca 2005 r. do sprawy 12/05/PA.
12 Wyrok z dn. 28 stycznia 2009 r. do sprawy 36/08/PA, domena Orange.pl.
13 Np. wyrok z dn. 18 listopada 2005 r. do sprawy 19/04/PA, domeny manopower.pl

i manpower.com.pl, oraz wyrok z dn. 29 grudnia 2006 r. do sprawy 19/06/PA, domena
as.24.pl.

14 Wyrok z dn. 30 grudnia 2005 r. do sprawy 3/05/PA, domeny alpinus.pl oraz alpinus.
com.pl. Por. także wyrok z dn. 20 grudnia 2004 r. do sprawy 17/04/PA, domena inoxplus.pl
lub wyrok z dn. 29 października 2007 r. do sprawy 64/06/PA, domena machina.pl.

oznaczeniami. Przepisy art.296 PWP i art.9 ust.1 rozporządzenia
207/2009 nie powinny jednak znaleźć zastosowania nawet jeśli
przyjąć, że obrót gospodarczy, o którym jest mowa w zacytowa-
nych przepisach, dotyczyć może domen internetowych, nie zaś
dostępnych za ich pośrednictwem towarów lub usług. W żadnym
bowiem przypadku, kiedy brak jest stron internetowych powią-
zanych ze sporną domeną, powód nie jest w stanie udowodnić
używania domeny przez pozwanego na oznaczenie jakichkol-
wiek towarów lub usług (domena nie prowadzi do stron inter-
netowych oferujących jakiekolwiek towary/usługi)15. To z kolei
wyklucza możliwość ustalenia naruszenia prawa ochronnego,
ponieważ przepisy dotyczące tej materii w każdym przypadku
wymagają istnienia związku pomiędzy towarem/usługą a ozna-
czeniem. Jak zatem trafnie stwierdzono w jednym z orzeczeń:
„Umieszczenie w nazwie domeny internetowej cudzego znaku
towarowego bez oznaczenia nim towarów i usług wyklucza moż-
liwość dochodzenia ochrony na tej podstawie”16.

Jeśli pozwany używa w obrocie gospodarczym domeny iden-
tycznej ze znakiem towarowym powoda do oznaczenia towarów
lub usług identycznych z objętymi prawem ochronnym (podwójna
identyczność),17 wówczas Sąd stwierdzi naruszenie prawa ochron-
nego bez konieczności analizowania dodatkowych przesłanek na-
ruszenia, np. niebezpieczeństwa konfuzji18. W każdym bowiem
przypadku użycie oznaczenia identycznego ze znakiem towaro-
wym do oznaczania towarów identycznych godzi w odróżniający
charakter znaku19.

W praktyce częściej niż podwójna identyczność (znaku i pro-
duktów) zdarzają się przypadki podobieństwa znaków i/lub to-
warów/usług. Chodzić może tu o trzy nieco odmienne sytuacje.

Pierwsza ma miejsce wówczas, gdy ze strony internetowej
w domenie identycznej do znaku towarowego dostępne są to-
wary/usługi podobne do chronionych znakiem towarowym.
Jej przykładem jest stan faktyczny sprawy dotyczącej domeny
tvpsport.pl, w której abonent, prowadzący między innymi
działalność w zakresie instalacji i konserwacji sprzętu radiowo-
telewizyjnego, wykorzystywał strony internetowe w spornej do-
menie do reklamowania swoich usług, umieszczając dodatkowo
na nich znaki towarowe uprawnionego20. Podobnie w sprawie
domen kardiomed.pl i kardiomed.com.pl powodowi przysługi-
wało prawo ochronne za znak towarowy identyczny z nazwą do-
meny, zarejestrowany dla usług medycznych. Pozwany prowadził

15 W ten sposób trafnie Sąd orzekł w wyroku z dn. 14 października 2009 r. do sprawy
15/09/PA, domena af.pl oraz w wyroku z dn. 15 listopada 2010 r. do sprawy 19/10/PA,
domena plusligakobiet.pl, w wyroku z dn. 22 października 2010 r. do sprawy 29/10/PA
oraz w wyroku z dn. 9 kwietnia 2008 r. do sprawy 48/07/PA, domena slodkitelegram.pl,
w wyroku z dn. 16 marca 2009 r. do sprawy 53/08/PA, domena cuprod.pl, w wyroku z dn.
9 maja 2006 r. do sprawy 67/05/PA, domena polmos.pl.

16 Wyrok z dn. 11 września 2006 r. do sprawy 6/06/PA, domeny schwartau.pl i schwartau.
com.pl.

17 W wyroku z dn. 17 czerwca 2010 r. do sprawy 13/10/PA, domena twojesoczewki.pl,
Sąd trafnie zauważył, iż, przynajmniej w przypadku oznaczeń nie posiadających zdolności
odróżniającej, wykazanie prawa ochronnego na znak słowno-graficzny nie pozwala stwier-
dzić dokonania naruszenia w oparciu o podwójną identyczność, jeśli użyta została jedynie
opisowa część znaku towarowego.

18 O ile domena identyczna jest z chronionym znakiem towarowym a ten z firmą powoda,
wówczas ten ostatni nie będzie miał również trudności z udowodnieniem naruszenia prawa
do firmy i czynu nieuczciwej konkurencji – por. wyrok z dn. 24 czerwca 2005 r. do sprawy
24/04/PA, domeny kandy.pl i kandy.com.pl, wyrok z dn. 8 grudnia 2006 r. do sprawy 54/06/
PA, domena deltim.pl, wyrok z dn. 12 czerwca 2007 r. do sprawy 59/06/PA, domeny logo-
stravel.com.pl, logostravel.pl, logos-travel.com.pl, logos-travel.pl, wyrok z dn. 22 lipca 2008
r. do sprawy 36/07/PA, domena bekaert.pl lub wyrok z dn. 20 listopada 2009 r. do sprawy
47/08/PA, domeny plasmacut.pl i plasmacut.com.pl.

19 Por. wyrok z dn. 27 marca 2009 r. do sprawy 20/08/PA, domena maritim.pl.
20 Wyrok z dn. 3 lipca 2009 r. do sprawy 6/09/PA.

40 Kwartalnik Naukowy Prawo Mediów Elektronicznych 1/2011

Naruszenia praw w wyniku rejestracji domeny...

działalność polegającą na wynajmie powierzchni placówkom
medycznym oraz, jak twierdził powód, również świadczeniu
usług medycznych21.

Druga możliwa sytuacji dotyczy przypadku, gdy ze strony inter-
netowej w domenie podobnej do znaku towarowego dostępne są
towary/usługi identyczne do chronionych tym znakiem. Taki sce-
nariusz miał miejsce na przykład w sprawie domeny estetika.pl22.
Pozwana w tej sprawie prowadziła działalność identyczną (cał-
kowicie konkurencyjną) do usług chronionych na rzecz powódki
znakiem towarowym „ESTETICA STUDIO.”

Po trzecie wreszcie, ze strony internetowej w domenie podob-
nej do znaku towarowego dostępne mogą być towary/usługi po-
dobne do chronionych znakiem towarowym. Książkowym wręcz
przykładem takiej sytuacji (oraz klasycznym przykładem narusze-
nia prawa ochronnego) był stan faktyczny ze sprawy domen soda-
brand.pl i soda-brand.com.pl, podobnych do znaku towarowego
„scotch&soda”23. Za pośrednictwem strony w spornej domenie po-
zwani prowadzili dystrybucję produkowanych przez siebie towa-
rów podobnych do produkowanych przez powoda. Opatrzone
były one oznaczeniem „Soda.” Kolejny przypadek tej samej kate-
gorii relacji między oznaczeniami i produktami miał miejsce m.in.
w sprawie dot. domeny autoswiat.pl, w której oznaczenie (bar-
dzo) podobne do znaku towarowego używanego przez powoda
jako tytuł pisma motoryzacyjnego wykorzystane zostało przez po-
zwaną na oznaczenie domeny, za pomocą której sprzedawano
m.in. akcesoria samochodowe24. Zbliżona sytuacja zachodziła też
w sprawie domeny orange-group.pl, w której powód – Orange
Personal Communications Services Limited – żądał stwierdzenia
naruszenia prawa ochronnego przez pozwanego, który prowadził
agencję reklamową25.

W każdym ze wskazanych trzech scenariuszy udowodnienie
naruszenia wymaga od powoda wykazania ryzyka wprowadzenia
w błąd odbiorców. Arbitrzy jednak na ogół dość pobieżnie pod-
chodzą do tego wymogu. Przykładem może być sprawa domeny
mybaby.pl26. Powodowi przysługiwało w niej prawo ochronne na
znak towarowy identyczny z nazwą domeny w odniesieniu do
gier, zabawek, artykułów gimnastycznych i sportowych. Podobnie
jak pozwany prowadził też sprzedaż towarów podobnych – arty-
kułów do pielęgnacji matki i dziecka. Sąd jednak wykluczył niebez-
pieczeństwo konfuzji ze względu na „różnorodność oferowanego
przez strony asortymentu.” Swoje rozstrzygnięcie oparł natomiast
na regule specjalizacji, która przyznaje prawo ochronne jedynie
na towary w zgłoszonej klasie. Tak skonstruowane uzasadnienie
nie przesądza jednak, czy i dlaczego wykluczona jest konfuzja po-
między chronionymi znakiem towarowym produktami dystrybuo-
wanymi przez powoda i podobnymi towarami dystrybuowanymi
przez pozwanego.

Do naruszenia może dojść również wówczas, gdy znaki są
identyczne lub podobne, natomiast używa się je dla oznacze-
nia niepodobnych do siebie towarów lub usług. Powód wykazać

21 Wyrok z dn. 27 lutego 2006 r. do sprawy 53/05/PA. Arbiter nie rozstrzygał na podstawie
art. 296 PWP lecz dużo bardziej ogólnego art. 153 tej ustawy, co spowodowało, że pominął
ocenę zarówno ocenę wymogu podobieństwa produktów, jak i niebezpieczeństwa konfuzji.
Kwalifikacja stanu faktycznego dokonana zatem została na podstawie niepełnych informacji
zawartych w uzasadnieniu.

22 Wyrok z dn. 15 lutego 2011 r. do sprawy 30/10/PA.
23 Wyrok z dn. 14 kwietnia 2010 r. do sprawy 66/09/PA.
24 Wyrok z dn. 8 maja 2007 r. do sprawy 61/06/PA.
25 Wyrok z dn. 29 grudnia 2006 r. do sprawy 67/07/PA.
26 Wyrok z dn. 19 grudnia 2007 r. do sprawy 41/07/PA.

musi jednak w takim przypadku renomę chronionego znaku to-
warowego oraz nienależną korzyść po stronie pozwanego lub
szkodliwość dla odróżniającego charakteru bądź renomy znaku
wcześniejszego27. Takich wymogów dowodowych powód nie
spełnił w sprawie domeny hdf.pl. Trafnie zatem Sąd przyjął, iż
nie doszło do naruszenia praw powoda – HDF Sp. z o.o. – na
skutek rejestracji przez pozwanego – ZEMAN Hale Dachy Fasady
Sp. z o.o. – prawa ochronnego na znak towarowy słowny HDF28.
Co prawda bowiem chronione oznaczenie było identyczne do
nazwy domeny, jednak powód i pozwany prowadzili działalność
w zupełnie innych branżach (powód w informatycznej, natomiast
pozwany w budowlanej). Powód nie argumentował też nawet,
by chroniony znak towarowy był renomowany ani by używa-
nie domeny mogło przynieść używającemu nienależną korzyść
lub być szkodliwe dla odróżniającego charakteru bądź renomy
znaku wcześniejszego.

Odrębne zagadnienie powstaje w sytuacji, kiedy domena uży-
wana jest przez nieautoryzowanego dystrybutora na oznaczenie
towarów lub usług, które oferuje uprawniony z prawa ochron-
nego. Istnieje wówczas co prawda powiązanie pomiędzy ozna-
czeniem a towarem, jednak nie ma ono charakteru godzącego
w odróżniającą funkcję znaku towarowego. Odpowiada też kon-
strukcji wyczerpania praw przyznanych znakiem towarowym
(por. art. 155 PWP i art. 13 rozporządzenia 207/2009). Niektóre
wyroki Sądu pomijały fakt, iż w takim przypadku nie dochodzi
do naruszenia funkcji ochronnej znaku. Stwierdzano naruszenie
prawa ochronnego, mimo że znak towarowy użyty był w nazwie
domeny wyłącznie w kontekście towarów chronionych. Towary
te nie były zatem identyczne (były to te same towary, nie takie
same), podobne ani niepodobne, a tylko w przypadku takich to-
warów dojść może do naruszenia prawa ochronnego. Przykładem
może być sprawa domen farbydulux.com.pl i farbydulux.pl, w któ-
rej pozwany prowadził salon handlowy dystrybuujący jedynie
farby powoda29 lub sprawa domen lumix.pl, lumix.com.pl i tou-
ghbook.com.pl, za pośrednictwem których pozwany dystrybuo-
wał (jedynie) sprzęt elektroniczny produkowany przez powoda
i opatrywany znakiem towarowym identycznym z brzmieniem
domeny30. Jeszcze dalej poszło rozstrzygnięcie w sprawie asus.
pl31. Bez znaczenia okazało się w nim nie tylko to, że pozwany
używa oznaczeń w odniesieniu do towarów powoda (nie iden-
tycznych, nie podobnych, ani nie niepodobnych), ale też to, że
wyraźnie wskazał na stronach w spornych domenach, że jest nie-
autoryzowanym dystrybutorem towarów powoda (co wykluczało
nie tylko niebezpieczeństwo konfuzji co do tożsamości towarów
chronionych znakiem towarowym, ale i co do roli współzależ-
nych podmiotów względem tych towarów) 32.

Inaczej orzeczono w sprawie domeny niteworks.pl, w której
powód żądał stwierdzenia naruszenia przez abonenta, który za
pośrednictwem stron w spornej domenie zarówno reklamował
(wyłącznie) produkt powoda, jak i prowadził ich dystrybucję33. Ar-
biter (i autor tych słów) uznał, iż w takim przypadku nie może
dojść do naruszenia prawa ochronnego, ponieważ oznaczenie

27 Art. 296 ust. 2 pkt 3 PWP oraz art. 9 ust. 1 lit. c rozporządzenia 207/2009.
28 Wyrok z dn. 13 grudnia 2005 r. do sprawy 45/05/PA.
29 Wyrok z dn. 21 czerwca 2007 r. do sprawy 72/06/PA.
30 Wyrok z dn. 17 grudnia 2009 r. do sprawy 56/09/PA.
31 Wyrok z dn. 7 lipca 2006 r. do sprawy 17/06/PA.
32 Ta ostatnia kwestia ma bardzo istotne znaczenie dla ustalenia, czy dokonano czynu nie-

uczciwej konkurencji.
33 Wyrok z dn. 2 czerwca 2008 r. do sprawy 66/07/PA.

41 1/2011 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Naruszenia praw w wyniku rejestracji domeny...

identyczne do znaku towarowego użyte zostało wyłącznie w od-
niesieniu do towarów produkowanych przez uprawnionego, nie
zaś towarów identycznych, podobnych lub niepodobnych34.

Ostatnia istotna kwestia wymagająca wyjaśnienia w kontekście
znaków towarowych używanych w nazwach domen dotyczy
przypadków, kiedy abonent pierwszy rozpoczął prowadzenie
działalności gospodarczej pod firmą odpowiadającej nazwie do-
meny, a inny podmiot później zarejestrował znak towarowy od-
powiadający tej nazwie. W jednej ze spraw Sąd stwierdził w takiej
sytuacji naruszenie praw powoda35. W innych natomiast oddalił
powództwo36. Trafnym wydaje się drugie ze wskazanych rozwią-
zań. Inaczej bowiem rejestracja znaku towarowego wykorzysty-
wana mogłaby zostać do wyeliminowania z rynku podmiotów
działających na nim z pierwszeństwem, a tym samym do pozba-
wienia ich praw podmiotowych aktem rejestracji znaku towa-
rowego. Skutek taki nie zasługuje na ochronę prawną i uznany
powinien zostać za nadużycie prawa ochronnego na znak towa-
rowy.

3. Naruszenie reguł uczciwej konkurencji

A) Uwagi ogólne

Przedmiotem zarzutu stawianego abonentowi domeny w spo-
rach domenowych może być też naruszenie zasad uczciwej kon-
kurencji, czyli dokonanie jednego lub większej liczby czynów
stypizowanych w ustawie z dnia z dnia 16 kwietnia 1993 r. o zwal-
czaniu nieuczciwej konkurencji (UZNK)37. Szczególnie często po-
wodowie zarzucają pozwanym:

1. Mylące oznaczenie przedsiębiorstwa: „oznaczenie przed-
siębiorstwa, które może wprowadzić klientów w błąd co
do jego tożsamości, przez używanie firmy, nazwy, godła,
skrótu literowego lub innego charakterystycznego symbolu
wcześniej używanego, zgodnie z prawem, do oznaczenia
innego przedsiębiorstwa” (art.5 UZNK);

2. Mylące oznaczenie produktu: „takie oznaczenie towarów
lub usług albo jego brak, które może wprowadzić klientów
w błąd co do pochodzenia (…)” (art.10 ust.1 UZNK);

3. Ograniczanie dostępu do rynku, tj.: „utrudnianie innym
przedsiębiorcom dostępu do rynku, w szczególności przez:
1) sprzedaż towarów lub usług poniżej kosztów ich wytwo-

rzenia lub świadczenia albo ich odprzedaż poniżej kosz-
tów zakupu w celu eliminacji innych przedsiębiorców;

2) nakłanianie osób trzecich do odmowy sprzedaży innym
przedsiębiorcom albo niedokonywania zakupu towarów
lub usług od innych przedsiębiorców;

3) rzeczowo nieuzasadnione, zróżnicowane traktowanie
niektórych klientów;

4) pobieranie innych niż marża handlowa opłat za przyję-
cie towaru do sprzedaży;

5) działanie mające na celu wymuszenie na klientach
wyboru jako kontrahenta określonego przedsiębiorcy

34 Podobnie wyrok z dn. 8 marca 2010 r. do sprawy 74/09/PA, domena bisazza.pl, bisazza.
com.pl, bisazza-instalation.pl.

35 Wyrok z dn. 29 grudnia 2006 r. do sprawy 67/06/PA, domena orange-group.pl.
36 Wyrok z dn. 23 września 2009 r. do sprawy 8/09/PA, domena metropolis.pl, oraz wyrok

z dn. 28 kwietnia 2006 r. do sprawy 68/05/PA, domena polmotors.com.pl.
37 Tekst jedn. Dz. U. z 2003, Nr 153, poz. 1503, ze zm.

lub stwarzanie warunków umożliwiających podmiotom
trzecim wymuszanie zakupu towaru lub usługi u okre-
ślonego przedsiębiorcy” (art. 15 ust. 1 UZNK).

4. Czyn nieuczciwej konkurencji w zakresie reklamy: „Czynem
nieuczciwej konkurencji w zakresie reklamy jest w szczegól-
ności:
1) reklama sprzeczna z przepisami prawa, dobrymi oby-

czajami lub uchybiająca godności człowieka;
2) reklama wprowadzająca klienta w błąd i mogąca przez

to wpłynąć na jego decyzję co do nabycia towaru lub
usługi;

3) reklama odwołująca się do uczuć klientów przez wywo-
ływanie lęku, wykorzystywanie przesądów lub łatwo-
wierności dzieci;

4) wypowiedź, która, zachęcając do nabywania towarów
lub usług, sprawia wrażenie neutralnej informacji;

5) reklama, która stanowi istotną ingerencję w sferę pry-
watności, w szczególności przez uciążliwe dla klientów
nagabywanie w miejscach publicznych, przesyłanie na
koszt klienta niezamówionych towarów lub nadużywa-
nie technicznych środków przekazu informacji” (art. 16
ust. 1 UZNK).

5. Naruszenie ogólnej klauzuli dobrych obyczajów kupieckich:
„Czynem nieuczciwej konkurencji jest działanie sprzeczne
z prawem lub dobrymi obyczajami, jeżeli zagraża lub na-
rusza interes innego przedsiębiorcy lub klienta” (art. 3 ust.
1 UZNK).

Poniżej omówione zostaną wszystkie z powyższych pięciu
kategorii naruszeń. Wcześniej jednak zasygnalizować należy,
iż, zgodnie z art. 1 ust. 1 UZNK, akt ten „reguluje zapobiega-
nie i zwalczanie nieuczciwej konkurencji w działalności gospo-
darczej.” Po pierwsze zatem korzystanie z domeny nie może
stanowić czynu nieuczciwej konkurencji, jeśli „zarówno akt
zakupu adresu internetowego (…) jak i chęć jego odsprzedaży
ma charakter jednorazowy i incydentalny”38. Podobnie jak przy
omawianym wcześniej ustaleniu spełnienia przesłanki użycia chro-
nionego znaku towarowego w obrocie gospodarczym, tak i dla
oceny spełnienia przesłanki zawierania się danego czynu w ra-
mach działalności gospodarczej znaczenie odgrywa rzeczywisty
charakter działalności, nie zaś dopełnienie formalnego wymogu
jej rejestracji. Stąd trafnie w sprawie domen netgear.pl, netgear.
info.pl, netgear.org.pl oraz netgear.net.pl Sąd orzekł, iż abonent
był adresatem obowiązków wynikających z UZNK, chociaż for-
malnie nie został wpisany do rejestru przedsiębiorców. Prowa-
dził jednak stronę internetową, za pomocą której wystawiał na
sprzedaż domeny zawierające znane marki39. Błędnie natomiast
dokonano oceny stanu faktycznego pod kątem UZNK w sprawie,
w której nie było wątpliwości, iż dotycząca domeny działalność
abonenta nie ma charakteru ani stałego, ani zorganizowanego40.

Po drugie pomiędzy uprawnionym a osobą, której zarzuca się
naruszenie, istnieć musi relacja konkurencyjności. Czasami relacja
ta jest oczywista. Dla przykładu w sprawie domen orion-zakladpo-
grzebowy.pl i orion.szczecin.pl pozwany, będący przez pewien

38 Np. wyrok z dn. 15 marca 2006 r. do sprawy 61/05/PA, domena sitagroup.pl. Por. także
wyrok z dn. 29 grudnia 2006 r. do sprawy 19/06/PA, domena as.24.pl. Inaczej, błędnie, wyrok
z dn. 18 listopada 2005 r. do sprawy 19/04/PA, domeny manopower.pl i manpower.com.pl.

39 Wyrok z dn. 5 września 2007 r. do sprawy 5/07/PA.
40 Wyrok z dn. 28 stycznia 2009 r. do sprawy 36/08/PA, domena Orange.pl.

42 Kwartalnik Naukowy Prawo Mediów Elektronicznych 1/2011

Naruszenia praw w wyniku rejestracji domeny...

czas wspólnikiem powoda, zarejestrował domeny o brzmieniu
bardzo zbliżonym do firmy tego ostatniego (Orion) i umieścił w niej
przekierowanie na strony przedsiębiorstwa konkurencyjnego, pro-
wadzonego przez żonę abonenta41. Z drugiej strony relacji konku-
rencyjności wyraźnie zabrakło w sprawie domeny maritim.pl. Sąd
trafnie uznał, iż między pozwaną prowadzącą dom letniskowy nad
morzem a powodem będącym właścicielem sieci hoteli na całym
świecie nie zachodzi relacja konkurencyjności, ponieważ powód
kieruje swoje usługi do innego segmentu rynku produktowego niż
pozwana, a przede wszystkim nie prowadzi w Polsce działalności
gospodarczej (inny rynek geograficzny) 42. Podobnie Sąd prawid-
łowo ustalił, iż relacja konkurencyjności nie zachodzi pomiędzy
dostawcą komunikatora internetowego a przedsiębiorcą posługu-
jącym się tożsamą nazwą w domenie, w której strony internetowe
wykorzystywane były do udostępniania ścieżek dźwiękowych do
filmów science-fiction43.

W wielu jednak przypadkach ocena relacji konkurencyjności
nastręcza Sądowi trudności interpretacyjnych44. Dla przykładu,
w sprawie domeny polmos.pl Sąd stwierdził popełnienie czynu
nieuczciwej konkurencji, pomimo iż pozwany trudnił się wą-
skim fragmentem usług związanych z Internetem, nie zaś, jak
powód, produkcją i dystrybucją wyrobów alkoholowych45. Podob-
nie w innych przypadkach przyjmowano, iż konkurencyjność
zachodzi pomiędzy producentem (uprawniony), a wyłącznym,
acz nieautoryzowanym, dystrybutorem (abonent)46. Tymczasem
relacja ta jest w tym przypadku komplementarna, nie konku-
rencyjna, ponieważ obydwa podmioty działają na różnych eta-
pach obrotu (produkcji – w przypadku pierwszego i dystrybucji
– w przypadku drugiego).

Zupełnie inna sytuacja ma miejsce wówczas, gdy zarówno powód
jak i pozwany są dystrybutorami towarów jednego producenta, na-
tomiast tylko powód jest dystrybutorem autoryzowanym (lub gdy
zarzut popełnienia czynu nieuczciwej konkurencji przez abonenta
podnosi autoryzowany dystrybutor). Pomiędzy stronami zacho-
dzi wówczas z całą pewnością relacja konkurencyjności. Mimo to
błędem byłoby przyjęcie z góry, iż samo w sobie wykorzystywanie
spornej domeny przez nieautoryzowanego (acz legalnego) dystry-
butora produktów sprzedawanych również przez autoryzowanego
przedstawiciela jest sprzeczne z dobrymi obyczajami kupieckimi47.
Pomijałoby bowiem zasadę wyczerpania praw na znak towarowy,
o której była mowa wcześniej. Do naruszenia dochodzi jednak, jeśli
brzmienie domeny nieautoryzowanego przedstawiciela łudząco
przypomina domenę dystrybutora autoryzowanego (np. hormann.
krakow.pl i hormannkrakow.pl), a zatem rodzi wrażenie, że abo-
nent również jest autoryzowanym dystrybutorem lub że z takowym
współpracuje48.

41 Wyrok z dn. 3 grudnia 2010 r. do sprawy 36/10/PA.
42 Wyrok z dn. 15 listopada 2010 r. do sprawy 19/10/PA.
43 Wyrok z dn. 22 lutego 2006 r. do sprawy 46/05/PA, domena aqq.pl.
44 Zagadnienie to analizowane jest także nieco dalej, w kontekście stosowania klauzuli ge-

neralnej z art. 3 UZNK.
45 Wyrok z dn. 9 maja 2006 r. do sprawy 67/05/PA. Por. także wyrok z dn. 5 września 2007 r.

do sprawy 5/07/PA, domeny netgear.pl, netgear.info.pl, netgear.org.pl oraz netgear.net.pl lub
wyrok z dn. 7 lipca 2010 r. do sprawy 70/09/PA, domena biznesplatforma.pl.

46 Por. wyrok z dn. 18 lipca 2005 r. do sprawy 21/04/PA, domena canton.com.pl, wyrok
z dn. 7 lipca 2006 r. do sprawy 17/06/PA, domena asus.pl lub wyrok z dn. 17 grudnia 2009
r. do sprawy 56/09/PA, domeny lumix.pl, lumix.com.pl i toughbook.com.pl.

47 Podobnie wyrok z dn. 2 czerwca 2008 r. do sprawy 66/07/PA, domena niteworks.pl,
wyrok z dn. 8 marca 2010 r. do sprawy 74/09/PA, domena bisazza.pl, bisazza.com.pl, bi-
sazza-instalation.pl.

48 Inaczej rozstrzygnął Sąd w wyroku z dn. 21 grudnia 2009 r. do sprawy 50/09/PA, domena
hormannkrakow.pl.

B. Mylące oznaczenie przedsiębiorstwa

Umieszczenie w nazwie domeny oznaczenia przedsiębiorstwa
łudząco podobnego do oznaczenia innego przedsiębiorstwa sta-
nowić może czyn nieuczciwej konkurencji, chyba że abonent
działa w porozumieniu z podmiotem uprawnionym lub ma inne
uprawnienie do posługiwania się spornym oznaczeniem49. Dla
ustalenia naruszenia konieczne jest wszakże zbadanie zawartości
stron internetowych powiązanych z domeną. Czyn nieuczciwej
konkurencji będzie miał miejsce, jeśli strony te sugerują dzia-
łalność, której uprawniony nie prowadzi lub nasuwają wniosek
o istnieniu nieprawdziwych powiązań pomiędzy uprawnionym
a abonentem. Przykładem jest umieszczenie w domenie dora-
go.pl oferty handlowej abonenta, co zostało uznane za czyn
nieuczciwej konkurencji wobec przedsiębiorcy posługującego się
firmą „Dora Metal Sp. z o.o.”50 Podobnie w sprawie domen ne-
kermann.pl, neckerman.pl i nekerman.pl abonent wykorzystywał
oznaczenie łudząco podobne do oznaczenia przedsiębiorstwa
powoda do oferowania konkurencyjnych usług51, a w sprawie
domen e-intymna.pl pozwany wykorzystywał sporną domenę
do działalności konkurencyjnej względem powódek używających
firmy „Intymna.pl”52. Identycznie w sprawie domeny aspect.pl
pozwany za pośrednictwem spornej domeny prowadził działal-
ność konkurencyjną wobec przedsiębiorcy o firmie ASPEKT53.
W sprawach tych spełnione zostały też pozostałe przesłanki stwier-
dzenia naruszenia – abonent był przedsiębiorcą, który działa na
tym samym rynku produktów/usług co uprawniony, a zatem za-
chowanie naruszyciela może skutkować nieuczciwym odebra-
niem klientów uprawnionemu54.
Bardziej problematyczne rozwiązanie zastosowano w sprawie
domeny jako-sport.pl. Powód – JAKO AG – jest producentem ar-
tykułów sportowych, natomiast pozwani, działający pod firmą
„Jako-Sport,” prowadzili hurtownię artykułów sportowych55.
Między stronami zachodzić mogła zatem relacja konkurencji je-
dynie wówczas, gdy powód posiadałby również sieć dystrybu-
cji w Polsce. Wówczas oddziaływanie konkurencyjne istniałoby
pomiędzy pozwanymi a powodem jako dystrybutorem, nie zaś
jako producentem. Sąd jednak bez bliższego zanalizowania rela-
cji konkurencyjnych pomiędzy stronami uznał, iż na skutek reje-
stracji spornej domeny doszło do czynu nieuczciwej konkurencji
polegającego na mylącym oznaczeniu przedsiębiorstwa.

C) Mylące oznaczenie produktu

Według orzecznictwa Sądu Arbitrażowego mylące oznaczenie pro-
duktu będzie mieć miejsce wówczas, gdy sporna domena, po-
wiązana z zawartością stron dostępnych za jej pośrednictwem,
łudząco przypomina nazwę towaru lub usługi powoda. W takich

49 W bardzo nietypowej sprawie domeny polmotors.com.pl, wyrok z dn. 28 kwietnia 2006
r. do sprawy 68/05/PA, uprawnienie pozwanego do posługiwania się nazwą „polmotors”
wynikało z faktu, iż nazwa ta nie tylko była tożsama z firmą powoda i z zarejestrowanym
przez niego znakiem towarowym, ale też identyczna z firmą pozwanego, który rozpoczął
działalność pod nią wcześniej niż powód.

50 Wyrok z dn. 23 lipca 2010 r. do sprawy 2/10/PA.
51 Wyrok z dn. 27 września 2004 r. do sprawy 5/04/PA.
52 Wyrok z dn. 13 listopada 2006 r. do sprawy 15/06/PA. Okolicznością pogłębiającą na-

ruszenie była szata graficzna strony w spornej domenie łudząco podobna do wyglądu stron
powódek.

53 Wyrok z dn. 16 września 2005 r. do sprawy 18/05/PA.
54 Podobnie np. wyrok z dn. 28 lutego 2006 r. do sprawy 63/05/PA, domena copix.pl
55 Wyrok z dn. 14 stycznia 2009 r. do sprawy 57/07/PA.

43 1/2011 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Naruszenia praw w wyniku rejestracji domeny...

przypadkach szczególnie łatwo może dojść do zbiegu naruszenia
prawa ochronnego na znak towarowy z czynem nieuczciwej kon-
kurencji. Jeśli bowiem nazwa identyczna lub podobna do użytej
w domenie została zarejestrowana jako znak towarowy, wówczas
używając jej w procesie dystrybucji towarów identycznych lub
podobnych (a w przypadku nazw renomowanych również to-
warów niepodobnych) abonent niejako automatycznie popełnia
czyn nieuczciwej konkurencji, jeśli narusza prawo ochronne. Ty-
powy przypadek takiej sytuacji miał miejsce w sprawie domeny
prowident.pl, za pomocą której pozwana oferowała usługi fi-
nansowe tożsame ze świadczonymi przez uprawnionego pod
nazwą „Provident”56. Innym stanem faktycznym prowadzącym
do stwierdzenia naruszenia na tej samej podstawie było używa-
nie przez abonenta stron powiązanych z domenami torunskie-
pierniki.pl i piernikitorunskie.pl do dystrybucji produkowanych
przez siebie pierników, mimo iż prawo do posługiwania się zna-
kiem towarowym „Toruńskie Pierniki” przysługiwało innemu
przedsiębiorcy (powodowi)57. Za dobrze wpisujący się w ramy
omawianego tu czynu nieuczciwej konkurencji uznać można
również stan faktyczny sprawy domeny rodzice.pl58. Pozwany,
wydający czasopismo konkurencyjne wobec tytułu identycznego
z brzmieniem spornej domeny i chronionego znakiem towaro-
wym, umieścił w spornej domenie przekierowanie do strony do-
mowej wydawanego przez siebie czasopisma, co jednoznacznie
i mylnie wskazywało na powiązania obydwu tytułów.

Do mylącego oznaczenia produktu nie doszło natomiast w spra-
wie domeny niteworks.pl, w której abonent umieścił na stronie
internetowej w spornej domenie serwis poświęcony walorom pro-
duktu chronionego na rzecz powoda znakiem towarowym iden-
tycznym z nazwą domeny59. Prowadził też za pośrednictwem tej
strony sprzedaż produktów powoda, przy czym sposób prezenta-
cji informacji nie sprawiał wrażenia, iż pozwany występuje w roli
innej niż rzeczywista, tj. nieautoryzowanego acz legalnego dystry-
butora produktów wytwarzanych przez powoda.

Omawiany tutaj czyn popełniony może zostać również wów-
czas, gdy oznaczenie produktu nie jest chronione znakiem to-
warowym (lub gdy procedura udzielenie prawa ochronnego jest
w toku), przy spełnieniu przesłanek wspólnych dla wszystkich ro-
dzajów czynów nieuczciwej konkurencji (obydwie strony sporu
są przedsiębiorcami, zachodzi pomiędzy nimi relacja konku-
rencyjności, a działanie abonenta zmierza do osłabienia pozy-
cji konkurencyjnej uprawnionego). W dotychczasowej praktyce
orzeczniczej Sądu brak jest jednak tego rodzaju spraw.

D) Ograniczenie dostępu do rynku

Zarzut ograniczenia dostępu do rynku stawiany jest co do zasady
wówczas, kiedy abonent nie wykorzystuje w żaden sposób do-
meny tożsamej z firmą osoby trzeciej60. W takich przypadkach
powodowie argumentują często, że sam akt rejestracji ogranicza

56 Wyrok z dn. 7 września 2009 r. do sprawy 7/09/PA. O ile jednak Sąd trafnie stwierdził
w sprawie naruszenie prawa ochronnego na znak towarowy, to zaskakująco w ogóle nie
rozważył możliwości stwierdzenia czynu nieuczciwej konkurencji.

57 Wyrok z dn. 7 kwietnia 2009 r. do sprawy 56/08/PA.
58 Wyrok z dn. 5 maja 2008 r. do sprawy 72/07/PA. Dość zaskakująco strona nie podniosła

takiego zarzutu, a i Sąd się do niego nie odniósł.
59 Wyrok z dn. 2 czerwca 2008 r. do sprawy 66/07/PA.
60 Dość zaskakująco w wyroku z dn. 10 grudnia 2006 r. do sprawy 33/06/PA, domeny bileteria.pl

i bileteria.com.pl, Sąd uznał, że zaprzestanie prowadzenia działalności za pomocą stron powiąza-
nych ze sporną domeną samo w sobie wyklucza możliwość ograniczenia dostępu do rynku.

potencjalnym klientom dostępność produktów uprawnionego,
ponieważ po wpisaniu w oknie przeglądarki jego oznaczenia
klienci mogą dojść do wniosku, iż uprawniony nie prowadzi dzia-
łalności. W wielu przypadkach Sąd akceptował takie rozumowa-
nie, stwierdzając akt nieuczciwej konkurencji nawet jeśli strony
sporu nie pozostawały ze sobą w relacji konkurencji (nie dzia-
łały na tym samym rynku produktowym). Rozstrzygnięcia tego
rodzaju ignorują ten fragment brzmienia art. 15 ust. 1 UZNK,
który za czyn nieuczciwej konkurencji uznaje „ograniczanie do-
stępu do rynku,” nie zaś działania mogące jedynie potencjalnie
do tego skutku doprowadzić lub które są na ten skutek nakiero-
wane, ale go nie osiągają. Przykładem może być sprawa domen
orion-zakladpogrzebowy.pl i orion.szczecin.pl61. Arbiter uznał
w niej problematycznie, że istotą czynu nieuczciwej konkurencji
polegającego na rejestracji domeny podobnej do nazwy firmy po-
woda (Orion) jest ograniczenie mu dostępu do rynku. Wniosek
taki wysnuto, mimo że pozwany w żaden sposób nie używał
domeny, powód prowadził działalność za pomocą stron inter-
netowych w innej domenie, a w sprawie nie zostało wyraźnie
udowodnione, że swoim działaniem pozwany „wymuszał” okre-
ślone działania klientów powoda, jak tego wymaga art. 15 ust. 1
pkt 5 UZNK62. Przede wszystkim jednak stwierdzenie popełnie-
nia czynu nieuczciwej konkurencji w przypadkach, kiedy strona
w spornej domenie nie zawiera żadnych treści, pomija jedną
z podstawowych cech korzystania z Internetu. Mianowicie w po-
szukiwaniu kontaktu z przedsiębiorcą użytkownicy sieci bardzo
rzadko próbują sami zgadnąć nazwę domeny, pod którą prowa-
dzi on działalność. Zamiast tego lokalizują ją przy pomocy wy-
szukiwarek internetowych63. To natomiast pozwala na dotarcie
do stron uprawnionego, nawet jeśli znajdują się one w domenie
mniej oczywistej niż posiadana przez pozwanego64.

Czyn z art. 15 ust. 1 UZNK nie powinien zatem mieć miejsca,
o ile nie dojdzie do faktycznego ograniczenia dostępu do rynku na
skutek działań mających miejsce po rejestracji danej domeny. Kwe-
stia ta ma charakter empiryczny i wykazana powinna zostać przez
powoda w postępowaniu przeciwko abonentowi. Zaskakująco jed-
nak w jedynej rozstrzyganej dotychczas sprawie, gdzie wydawać
by się mogło, iż ograniczenie dostępu do rynku rzeczywiście miało
miejsce, Sąd w ogóle nie odniósł się do tej kwestii. Chodzi o sprawę
domeny slodkitelegram.pl65. Spór był następstwem nieudanych ne-
gocjacji pomiędzy późniejszymi stronami postępowania sądowego,
dotyczących wspólnego wprowadzenia na rynek doręczeń kwia-
tów oferowanych przez pozwanego z wyrobami cukierniczymi
sprzedawanymi przez powoda. Po nieudanym zakończeniu nego-
cjacji powód uzyskał prawo ochronne na nazwę slodkitelegram.pl.
Uznana przez Sąd za zgodną z prawem rezerwacja domeny przez
pozwanego uniemożliwiała mu jednak dostęp do rynku pod nazwą
planowaną i objętą prawem ochronnym.

61 Por. także wyrok z dn. 11 września 2006 r. dot. sprawy 6/06/PA, domeny schwartau.pl
i schwartau.com.pl, wyrok z dn. 5 grudnia 2008 r. do sprawy 2/08/PA, domena creditmu-
tuel.pl, wyrok z dn. 23 marca 2010 r. do sprawy 63/09/PA, domena komputer świat.pl.

62 Wyrok z dn. 3 grudnia 2010 r. do sprawy 36/10/PA.
63 Jak trafnie zauważył Sąd w wyroku z dn. 11 sierpnia 2009 r. dot. sprawy 1/09/PA, domena

dlaczego.pl: „Praktyka intuicyjnego poszukiwania nazwy znanego produktu (…) wraz z rozsze-
rzeniem „.pl” względnie „com.pl” odeszła dawno do lamusa. Sytuacja (…) uległa zasadniczej
zmianie z uwagi na masowe korzystanie przez internautów z profesjonalnie zorganizowanych
wyszukiwarek internetowych.”

64 Por. także wyrok z dn. 14 października 2009 r. do sprawy 15/09/PA, domena af.pl oraz
wyrok z dn. 15 listopada 2010 r. do sprawy 19/10/PA, domena plusligakobiet.pl i wyrok z dn.
11 października 2005 r. do sprawy 28/05/PA, domena przegladsportowy.pl, wyrok z dn. 12
lipca 2010 r. do sprawy 82/09/PA, domena mobyland.pl oraz mobyland.com.pl.

65 Wyrok z dn. 9 kwietnia 2008 r. do sprawy 48/07/PA.

44 Kwartalnik Naukowy Prawo Mediów Elektronicznych 1/2011

Naruszenia praw w wyniku rejestracji domeny...

E) Czyny nieuczciwej konkurencji w zakresie reklamy

Modelowym przykładem popełnienia czynu nieuczciwej konku-
rencji w zakresie reklamy jest stan faktyczny ze sprawy domeny
bileteria.pl i bileteria.com.pl66. Sąd stwierdził w niej naruszenie
art. 16 UZNK, ponieważ przysługujące powodowi oznaczenie wy-
korzystane przez pozwanego w nazwie domeny miało charakter
sloganu reklamowego. Bardziej natomiast problematycznie arbi-
ter uznał, że naruszenie trwało także po zaprzestaniu korzysta-
nia przez pozwanego ze spornych domen, ponieważ pozwany
„nadal jest ich właścicielem i istnieje zarówno teoretyczna jak
i praktyczna możliwość posłużenia się nimi w przyszłości.” Aż tak
dalekie rozciągnięcie ochrony pomija wszakże fakt, iż przedmio-
tem art. 16 UZNK są faktycznie dokonane czyny nieuczciwej kon-
kurencji (takie też miały miejsce w rozstrzyganej sprawie), nie zaś
sama możliwość ich popełnienia.

Racji nie przyznano natomiast powodowi w sprawie domen
kardiomed.pl i kardiomed.com.pl67. Sąd stwierdził w niej, iż nie
doszło do popełnienia czynu nieuczciwej konkurencji w zakre-
sie reklamy, ponieważ strony internetowe w spornej domenie
zawierały jedynie dane identyfikujące pozwanego (w sposób neu-
tralny, bez próby tworzenia pozytywnych skojarzeń). Arbiter
wyszedł zatem z założenia tożsamego z wyrażonym w wyroku
w sprawie domeny siodemka.pl68, w której stwierdzono: „samo
używanie domeny internetowej podobnej do znaków Powoda
nie ma (…) charakteru wypowiedzi reklamowej.”

F) Naruszenie klauzuli generalnej z art. 3 UZNK

Najszerszą, i możliwą do powołania jedynie jeśli zastosowania nie
znajdują przepisy bardziej szczegółowo typizujące czyny nieuczci-
wej konkurencji69, jest klauzula generalna z art. 3 ust. 1 UZNK. Jej
użycie nastąpić może po kumulatywnym spełnieniu dwóch prze-
słanek. Pierwsza dotyczy wykazania przez osobę zarzucającą naru-
szenie, iż działanie abonenta domeny sprzeczne jest z prawem lub
dobrymi obyczajami. Druga natomiast wymaga wykazania, iż dzia-
łalnie to jednocześnie zagraża lub narusza interes przedsiębiorcy
zarzucającego naruszenie praw swoich lub jego klientów.

Arbitrzy dość często orzekają naruszenie klauzuli generalnej
w przypadkach, kiedy bardziej prawidłowe wydaje się stwierdze-
nie innego, bardziej specyficznego czynu zakazanego przez UZNK.
Przykładem sporu problematycznie rozstrzygniętego na gruncie
art. 3 UZNK, nie zaś art. 5 (mylące oznaczenie przedsiębiorstwa)
może być sprawa dotycząca domeny bustravel.pl, w której powód
prowadził działalność transportową pod firmą Agencja Turystyczno-
Transportowa BUSTRAVEL, natomiast pozwany na stronach inter-
netowych w spornej domenie umieścił treści reklamujące usługi
konkurentów powoda70. Również w sprawie o domenę gazetapraca.
pl, w której pozwany wykorzystywał strony w spornej domenie do
prowadzenia działalności konkurencyjnej względem powoda, Sąd
stwierdził naruszenie klauzuli generalnej, choć bardziej trafne wy-
dawałoby się stwierdzenie jedynie czynu nieuczciwej konkurencji
polegającego na mylącym oznaczeniu produktu71.

66 Wyrok z dn. 10 grudnia 2006 r. do sprawy 33/06/PA.
67 Wyrok z dn. 27 lutego 2006 r. do sprawy 53/05/PA.
68 Wyrok z dn. 30 kwietnia 2008 r. do sprawy 65/07/PA.
69 Tak trafnie m.in. wyrok z dn. 22 lutego 2006 r. do sprawy 46/05/PA, domena aqq.pl.
70 Wyrok z dn. 29 października 2008 r. do sprawy 14/08/PA.
71 Wyrok z dn. 13 listopada 2006 r. do sprawy 39/06/PA.

Jeśli zarzucający naruszenie nie jest w stanie udowodnić sprzecz-
ności z prawem działań abonenta, wówczas musi, zgodnie z art.
3 ust. 1 UZNK, wykazać ich sprzeczność z dobrymi obyczajami.
Arbitrzy Sądu przyjmują z zasady domniemanie sprzeczności z do-
brymi obyczajami użycia cudzej firmy w nazwie domeny, co prze-
rzuca na abonenta ciężar udowodnienia zgodności z prawem aktu
rejestracji. Choć rozstrzygnięcia w tej materii różnią się od siebie,
można przyjąć, że abonent (będący konkurentem uprawnionego)
działa sprzecznie z dobrymi obyczajami, gdy jego celem (choćby
niezrealizowanym) jest zaszkodzenie uprawnionemu poprzez po-
gorszenie jego sytuacji konkurencyjnej. Za sprzeczną z dobrymi
obyczajami uznano jednak także rejestrację domen zabytki.pl i za-
bytki.com.pl72, wcześniej wykorzystywanych na cele kulturalne
(a zatem nie mogła zachodzić relacja konkurencyjności z działa-
niami pozwanego, który na dodatek nie był przedsiębiorcą) i to
mimo iż zwolnienie domen przez podmiot zarzucający narusze-
nie nastąpiło wyłącznie na skutek jego zaniedbania. Jak stwierdził
w tej sprawie Sąd, do stwierdzenia czynu nieuczciwej konkurencji
wystarczało „ryzyko wprowadzenia w błąd co do ich tożsamo-
ści.” Podobnie w innym zaskakującym orzeczeniu uznano, iż abo-
nent domen carpartner.pl, carpartner.com.pl, car-partner.pl oraz
car-partner.com.pl naruszył klauzulę generalną z art. 3 UZNK
względem powoda Car-Partner Sp. z o.o., mimo że powód był
małopolskim dystrybutorem samochodów jednej z japońskich
marek, natomiast pozwany wykorzystywał domenę w celu rekla-
mowania domu wypoczynkowego o nazwie „Car” w Bułgarii73.
Między działalnością stron nie zachodziła więc jakakolwiek rela-
cja konkurencyjności. Podobnie stwierdzono naruszenie dobrych
obyczajów w sprawie domeny xvid.pl, gdzie abonent wystawił
sporną domenę na sprzedaż za cenę 30.000 zł74. Znów pominięto
wszakże fakt, iż powód i pozwany nie prowadzili działalności
konkurencyjnej. Tak samo postąpiono w sprawie plusligakobiet.pl,
w której abonentowi zarzucono działanie sprzeczne z dobrymi oby-
czajami, ponieważ zarejestrował na swoją rzecz sporną domenę
kilka minut po ogłoszeniu przez związek piłki siatkowej nazwy roz-
grywek w sezonie 2008/200975 oraz w sprawie dotyczącej domeny
orangewarsawfestival.pl, w której pozwany zarejestrował na swoją
rzecz domenę wyraźnie kojarzącą się z konkretnym przedsięwzię-
ciem kulturalnym. Również w tych orzeczeniach pominięto fakt,
iż pozwani w żaden sposób nie prowadzili działalności konkuren-
cyjnej względem powodów – operatorów sieci komórkowych.

4. Naruszenie ochrony wynikającej z kodeksu cywilnego

Ustawa z dnia 23 kwietnia 1964 r. kodeks cywilny (KC)76 zawiera
reguły chroniące zarówno dobra osobiste (art. 23-24), jak i firmę
przedsiębiorcy (art. 4310). W praktyce zarzut naruszenia częściej
dotyczy prawa do firmy. Ono omówione zostanie w pierwszej
kolejności.

72 Wyrok z dn. 15 listopada 2006 r. dot. sprawy 2/06/PA, domena sitagroup.pl.
73 Wyrok z dn. 3 września 2009 r. dot. sprawy 14/09/PA.
74 Wyrok z dn. 22 lipca 2010 r. dot. sprawy 11/10/PA. Sąd trafnie odmówił uznania oferty

sprzedaży domeny za wygórowaną cenę za czyn nieuczciwej konkurencji w wyroku z dn.
14 października 2009 r. do sprawy 15/09/PA, domena af.pl. W sprawie tej również nie za-
chodziła relacja konkurencji rynkowej pomiędzy stronami postępowania.

75 Wyrok z dn. 15 listopada 2010 r. do sprawy 19/10/PA.
76 Dz. U. 1964, Nr 16, poz. 93, ze zm.

45 1/2011 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Naruszenia praw w wyniku rejestracji domeny...

A) Naruszenie prawa do firmy

Kodeks cywilny stanowi w art. 4310: „przedsiębiorca, którego prawo
do firmy zostało zagrożone cudzym działaniem, może żądać za-
niechania tego działania, chyba że nie jest ono bezprawne.” Na
pierwszy rzut oka taka redakcja wydaje się sugerować, iż narusze-
nie prawa do firmy zarzucone może zostać jakiemukolwiek podmio-
towi prawa (nie tylko innemu przedsiębiorcy). Ponadto, według
literalnej wykładni zacytowanego przepisu, do naruszenia nie
musi dojść w ramach obrotu gospodarczego, a tym bardziej nie
jest niezbędne wystąpienie między stronami sporu relacji konku-
rencyjności. Przy wykładni art. 4310 KC pamiętać należy jednak
o tym, iż prawo do firmy przeciwdziałać ma osłabieniu funkcji
indywidualizującej oznaczenie, pod którym przedsiębiorca działa
w obrocie gospodarczym. Z samej swojej istoty naruszenie
prawa do firmy musi zatem pozostawać w sferze obrotu gospo-
darczego. Logicznym jest też wniosek, iż użycie firmy innego
przedsiębiorcy przez podmiot nie pozostający z nim w relacji
konkurencyjności jedynie w zupełnie wyjątkowych sytuacjach
prowadzić może do osłabienia funkcji indywidualizującej firmę
uprawnionego. Zawsze bowiem naruszenie odniesione musi zo-
stać do konkretnego rynku (produktowego, geograficznego), na
którym działa uprawniony.

Zgodnie z tym założeniem naruszenie prawa do firmy ma nie-
wątpliwie miejsce wówczas, gdy abonent, choćby przez krótki
czas, umieszcza na stronach powiązanych ze sporną domeną ofertę
sprzedaży towarów lub usług konkurencyjnych wobec produko-
wanych/sprzedawanych przez uprawnionego albo zamieszcza
przekierowanie na strony konkurenta uprawnionego. Tak właś-
nie było w sprawie domeny aspect.pl, wykorzystywanej przez po-
zwanego do prowadzenia działalności konkurencyjnej wobec,
działającego pod domeną www.aspekt.pl, przedsiębiorcy o firmie
ASPEKT77. Nawet po zaprzestaniu takiego naruszenia utrzymuje
się stan zagrożenia prawa do firmy, który usprawiedliwia stwier-
dzenie naruszenia, o którym mowa w art. 4310 KC.

Bazując na założeniu zbliżonym do zaprezentowanego tutaj
Sąd oddalił powództwo powoda działającego pod firmą BENCH-
MARK.PL przeciwko abonentowi domeny benchmark.com.pl,
mimo że ten ostatni faktycznie z domeny korzystał umieszczając
tam treści reklamujące osoby trzecie78. Jak trafnie zwrócił uwagę
arbiter, do zwolnienia domeny doszło na skutek zaniedbania po-
woda, który był wcześniej jej abonentem, a treści zawarte na stro-
nach w spornej domenie nie miały charakteru konkurencyjnego
względem działalności powoda. Oznacza to, dodać można, iż
nie stanowiły zagrożenia dla indywidualizującego charakteru firmy
powoda ani naruszenia takiego jej charakteru.

Szereg rozstrzygnięć pozostaje wszakże w zaskakującej rela-
cji do wymogu zagrożenia lub naruszenia indywidualizującego
charakteru firmy jako warunku działania sprzecznego z art. 4310
KC. Czasami naruszenie nie zostaje stwierdzone, mimo wyraź-
nego zagrożenia prawa do firmy. Przykładem jest rozstrzygnięcie
w sprawie domeny dentalpoint.pl, w której oznaczenie domeny
było identyczne do firma powoda (i zarejestrowanego na jego

77 Wyrok z dn. 16 września 2005 r. do sprawy 18/05/PA. Por. także np. wyrok z dn. 16
czerwca 2006 r. do sprawy 58/05/PA, domena audioklan.pl, wyrok z dn. 28 lutego 2006 r.
do sprawy 63/05/PA, domena copix.pl, wyrok z dn. 28 września 2007 r. do sprawy 35/07/
PA, domena amica.pl, wyrok z dn. 24 lipca 2008 r. do sprawy 9/08/PA, domeny callan.waw.
pl i callan.com.pl, wyrok z dn. 8 września 2009 r. do sprawy 36/09/PA domena świstak.pl
lub wyrok z dn. 23 kwietnia 2010 r. do sprawy 77/09/PA, domena gerdmadex.pl.

78 Wyrok z dn. 12 grudnia 2007 r. do sprawy 45/07/PA.

rzecz znaku towarowego), a obydwie strony sporu świadczyły
ten sam rodzaj usług na identycznym rynku geograficznym79.
Podobnie, naruszenia nie stwierdzono w sprawie, w której po-
zwany umieścił na stronach w spornej domenie linki do stron
przedsiębiorców oferujących towary konkurencyjne wobec pro-
dukowanych przez powoda, i to mimo że nazwa domeny była
identyczna z jego firmą i znakiem towarowych chroniącym jego
produkty80.

Z drugiej strony, mało przekonująco orzeczono naruszenie
prawa do firmy w sprawie domen vogels.pl, vogels.org.pl, vogels.
net.pl i vogels.info.pl81. Stało się tak mimo iż, jak podkreślił Sąd,
„brak jest danych na temat rodzaju działalności, którą miał prowa-
dzić Pozwany w związku z rejestracją spornych domen, a zatem
nie sposób stwierdzić, czy miałaby ona charakter konkurencyjny
z działalnością Powoda.” Przy uwadze poczynionej przez Sąd
niejasnym jest jednak, w jaki sposób miałoby dojść do naruszenia
indywidualizującego charakteru firmy na rynku, na którym działa
uprawniony.

Pamiętać należy, iż w prawo do firmy godzi nie tylko narusze-
nie, ale już samo zagrożenie indywidualizującego charakteru firmy.
Nie powinno przy tym chodzić o zagrożenie jedynie potencjalne
i hipotetyczne, ale z drugiej strony związek między działaniem
abonenta a możliwością naruszenia prawa do firmy nie musi być
konieczny i nieunikniony. W praktyce rozgraniczenie zagrożenia
realnego od nierealnego może nasuwać trudności.

Dla przykładu, w sprawie domeny as.24.pl, w której Sąd uznał
naruszenie prawa do firmy przez abonenta, dość zaskakująco przy-
jęto, że do naruszenia prawa do firmy doszło, ponieważ „nie można
jednoznacznie stwierdzić, że zachowanie pozwanego polegające
na posiadaniu i korzystaniu z domeny AS24 nie zagraża interesom
firmy Powodów”82. Takie sformułowanie sugeruje, że działanie
jest sprzeczne z prawem, kiedy nie można wykluczyć zagrożenia
prawa do firmy, a nie kiedy wykazane zostanie istnienia takiego za-
grożenia. Rozumowanie takie prowadziłoby wszakże do sprzecz-
nej z art. 4310 KC absolutyzacji prawa do firmy. Sformułowanie
użyte przez Sąd przede wszystkim było wszakże nieprecyzyjne,
ponieważ w omawianej sprawie miało miejsce realne zagrożenie
prawa do firmy. Abonentem spornej domeny był bowiem prezes
konkurenta uprawnionego. Ten drobny, mogłoby się wydawać,
szczegół urealnił tezę powoda, iż istnieje duże prawdopodobień-
stwo (zagrożenie) naruszenie prawa do firmy przyszłymi działa-
niami pozwanego83.

W innych sprawach realność naruszenia indywidualizującego
charakteru firmy była dużo bardziej problematyczna. Za przy-
kład posłużyć może sprawa domen nikeid.pl i nikeid.com.pl,
w której uznano, że prawo do firmy naruszone zostaje już na
skutek ustalenia przez abonenta wartości domeny i wystawienie
jej na sprzedaż w serwisie Allegro84. Podobnie w sprawie domen

79 Wyrok z dn. 20 stycznia 2009 r. do sprawy 39/09/PA.
80 Wyrok z dn. 30 września 2010 r. do sprawy 55/08/PA.
81 Wyrok z dn. 4 marca 2011 r. do sprawy 54/10/PA. Z tego zresztą powodu w sprawie tej

nie stwierdzono dokonania czynu nieuczciwej konkurencji.
82 Wyrok z dn. 29 grudnia 2006 r. do sprawy 19/06/PA.
83 Podobnie w wyroku z dn. 26 kwietnia 2007 r. do sprawy 2/07/PA, domena exponet.pl.

Zbliżona sytuacja zachodziła np. w sprawie domen kenwood.pl oraz kenwood.com.pl, wyrok
z dn. 21 grudnia 2007 r. do sprawy 4/07/PA, w sprawie domeny darboven.com.pl, wyrok z dn.
5 grudnia 2007 r. do sprawy 31/07/PA oraz w sprawie domeny biznesplatforma.pl, wyrok
z dn. 7 lipca 2010 r. do sprawy 70/09/PA.

84 Wyrok z dn. 5 kwietnia 2007 r. do sprawy 53/06/PA. Domena zatem nie identyfikowała
żadnego podmiotu, a takie używanie jej przez pozwanego z pewnością nie ograniczało jej
funkcji odróżniającej.

46 Kwartalnik Naukowy Prawo Mediów Elektronicznych 1/2011

Naruszenia praw w wyniku rejestracji domeny...

carpartner.pl, carpartner.com.pl, car-partner.pl oraz car-partner.
com.pl stwierdzono naruszenie prawa do firmy, mimo iż abo-
nent wykorzystywał strony z nią związane do reklamowania domu
wypoczynkowego w Bułgarii, którego był właścicielem, a zatem
treść stron nie wpływała w żaden sposób na indywidualizujący
charakter oznaczenia, którym posługuje się (na swoim rynku)
powód85.

Z perspektywy przedstawionych tu uwag problematyczne są
też rozstrzygnięcia, w których stwierdzono zagrożenie prawa do
firmy, mimo że związek między rejestracją domeny a niebezpie-
czeństwem ugodzenia w indywidualizujący charakter oznacze-
nia powoda był wątły i wymagał ziszczenia się szeregu przesłanek
niemożliwych do wykazania w chwili orzekania. Sytuacja taka
dotyczy zwłaszcza domen zarejestrowanych ale niewykorzysty-
wanych przez pozwanego. Przykładem może być sprawa domen
goretex.pl i gore-tex.pl. Według arbitra rozstrzygającego ten spór
prawa powoda do firmy zostały naruszone, mimo że pozwany
w żaden sposób nie korzystał ze spornych domen i nie miał
związku z którymkolwiek z konkurentów powoda86. O rozstrzyg-
nięciu najwyraźniej zadecydowało domniemanie, iż rejestracja
domeny odpowiadającej renomowanej firmie stanowi zagrożenie
dla jej indywidualizującego charakteru87. Zgodnie z tym założe-
niem, przynajmniej w przypadku firm renomowanych, prawo
do ich użycia (bez względu na cel i kontekst) przysługuje tylko
uprawnionemu. Innymi słowy każda rejestracja domeny odpo-
wiadającej takiej firmie zakłada naruszenie prawa do niej i prze-
rzuca na abonenta obowiązek udowodnienia, iż do naruszenia
nie doszło. Jeszcze dalej drogą tego rodzaju rozumowania po-
szedł Sąd rozstrzygając sprawę domeny lug.pl. Uznał w niej bo-
wiem, że każda rejestracja domeny (jakiekolwiek użycie firmy
bez zgody uprawnionego) stanowi naruszenie prawa do firmy88.
Takie rozumienie zagrożenia prawa do firmy nieproporcjonalnie
rozszerza to pojęcie i ochronę udzielaną uprawnionym.

Dużo ostrożniej do argumentu zagrożenia prawa do firmy
podszedł Sąd w sprawie domen mobyland.pl oraz mobyland.
com.pl, identycznych do firmy powoda89. Zbieżność oznaczeń
oczywiście przemawiała przeciwko pozwanemu. Ten jednak
umieścił na stronie internetowej w spornej domenie informację,
że zamierza uruchomić tam serwis poświęcony artyście Moby
i nie ma związków z powodem. Do informacji tej dodał link pro-
wadzący do strony powoda. W tych warunkach arbiter uznał, iż
powód nie był w stanie wykazać choćby zagrożenia prawa do
firmy, mimo użycia przez pozwanego oznaczenia do niej iden-
tycznego. Zastosował zatem wymóg udowodnienia przez powoda
realności związku pomiędzy aktualnym stanem rzeczy a naru-
szeniem prawa do firmy w przewidywalnej przyszłości.

Za zdecydowanie zbyt mocno zawężające prawo do firmy uznać
należy natomiast rozstrzygnięcie w sprawie domeny rama.pl. Arbiter
nie stwierdził w niej naruszenia, mimo że abonent umieścił na stronie
internetowej w spornej domenie linki do stron produktów wytwa-
rzanych przez konkurentów powódki, a zatem niebezpieczeństwo
osłabienia funkcji indywidualizującej firmy było olbrzymie90.

85 Wyrok z dn. 3 września 2009 r. dot. sprawy 14/09/PA.
86 Wyrok z dn. 27 listopada 2007 r. do sprawy 17/07/PA.
87 Bardzo podobnie wyrok z dn. 15 stycznia 2009 r. do sprawy 31/08/PA, domeny yamaha.

pl i yamaha.com.pl, wyrok z dn. 28 stycznia 2009 r. do sprawy 36/08/PA, domena Orange.
pl i wyrok z dn. 26 listopada 2009 r. do sprawy 47/09/PA, domena yahoo.com.pl.

88 Wyrok z dn. 24 kwietnia 2006 r. do sprawy 62/05/PA.
89 Wyrok z dn. 12 lipca 2010 r. do sprawy 82/09/PA.
90 Wyrok z dn. 8 stycznia 2010 r. do sprawy 52/09/PA.

B) Naruszenie dóbr osobistych

W przypadku osób fizycznych nieprowadzących działalności go-
spodarczej zarzut naruszenia dotyczyć może w praktyce zwłasz-
cza zniesławiającego użycia w nazwie domeny imienia, nazwiska
lub pseudonimu uprawnionego. W przypadku przedsiębiorców
naruszenie dóbr osobistych przejawia się przede wszystkim dzia-
łaniami godzącymi w renomę (dobrą sławę) oznaczenia, którym
posługuje się przedsiębiorca.

Podkreślić należy, iż o sprzeczności z dobrami osobistymi de-
cydować powinno nie samo użycie oznaczenia używanego przez
inną osobę, lecz użycie go w sposób specyficzny, nacechowany
złą wiarą. O naruszeniu nie powinien zatem przesądzać sam fakt
wystawienia domeny na sprzedaż, chyba że abonent kieruje ofertę
do uprawnionego z sugestią, iż brak zgody na zakup skutkować
będzie umieszczeniem na stronie powiązanej z tą domeną treści
godzących w dobre imię i reputację uprawnionego. Na tej właś-
nie zasadzie oddalone zostało powództwo w sprawie domeny
michnik.pl91. Powód domagał się w niej stwierdzenia narusze-
nia swoich dóbr osobistych poprzez rejestrację spornej domeny
i umieszczenie oferty jej sprzedaży w Gazecie Wyborczej. Sąd
w składzie autora tych słów stwierdził jednak, że żądanie pozwu
jest przedwczesne, ponieważ strony internetowe powiązane z tą
domeną nie zawierają żadnych treści. Nie można więc stwier-
dzić, czy sposób korzystania z domeny narusza prawa osobiste
powoda, czy też zawiera treści służące ochronie tych dóbr oso-
bistych (sympatyzujące z uprawnionym) lub też odnosi się do
osoby trzeciej (np. innej osoby o tym samym nazwisku). W tych
warunkach rejestracja spornej domeny uznana została za zgodne
z prawem korzystanie przez abonenta z wolności wypowiedzi92.

Zbliżone rozstrzygnięcie zapadło w sprawie domeny olsztyn.
pl, w której Sąd orzekł, że nie doszło do naruszenia dóbr jed-
nostki samorządu terytorialnego, ponieważ na stronie w spor-
nej domenie umieszczane zostały jedynie prawdziwe informacje
na temat miasta93. Sąd najprawdopodobniej orzekłby jednak
inaczej, jeśli treści zawarte na stronie powiązanej ze sporną do-
meną zniesławiałyby uprawnionego lub wskazywałyby na jego
nieprawdziwe cechy lub powiązania. Opierając się na zbliżo-
nym rozumowaniu Sąd stwierdził naruszenie dóbr osobistych
w sprawie domeny pzw.pl, w której powód – Polski Związek
Wędkarski – żądał stwierdzenia naruszenia swoich praw, po-
nieważ pozwany abonent wykorzystywał ją jako łącznik ze swo-
imi stronami, które po części służyły działalności zbliżonej do
prowadzonej przez powoda, a po części celom komercyj-
nym94. W istocie takie działanie pozwanego tworzyło wrażenie
związków powoda z pozwanym i działalnością komercyjną, co
mogło być poczytane jako godzące w renomę Związku Węd-
karskiego. Podobnie w sprawie o domenę gazetapraca.pl Sąd
stwierdził naruszenie dobra osobistego powoda (renomy tytułu
prasowego) poprzez sprzeczne z prawem ochronnym na znak
towarowy „gazeta praca” prowadzenie na stronach w spornej
domenie działań konkurencyjnych względem prowadzonych

91 Wyrok z dn. 29 października 2007 r. do sprawy 26/07/PA.
92 Kwestia naruszenia dóbr osobistych nie została poruszona w wyroku z dn. 9 maja 2006

r. do sprawy 67/05/PA, domena polmos.pl, w której sytuacja była analogiczna - pozwany
wystawił na sprzedaż domenę stanowiącej oznaczenie (chronione znakiem towarowym)
przysługujące powodowi.

93 Wyrok z dn. 19 sierpnia 2008 r. do sprawy 4/08/PA.
94 Wyrok z dn. 28 kwietnia 2006 r. do sprawy 65/05/PA, domena pzw.pl.

47 1/2011 Kwartalnik Naukowy Prawo Mediów Elektronicznych

Naruszenia praw w wyniku rejestracji domeny...

przez powoda95. Takie powiązanie postrzegane mogło być jako
osłabiające jakość treści rozpowszechnianych przez uprawnio-
nego. Kolejnym przykładem ewidentnego naruszenia dóbr oso-
bistych może być sprawa domeny mercedes.com.pl, w której
umieszczone na spornej stronie informacje nie tylko stawiały
uprawnionego w niekorzystnym świetle, ale, przede wszystkim,
były w dużej mierze nieprawdziwe96. Trafnie też Sąd przyjął
w sprawie domeny zyrtec.pl, iż umieszczenie przez abonenta
anonsów towarzyskich w spornych domenach godzi w renomę
koncernu farmaceutycznego produkującego lek o nazwie toż-
samej z nazwą spornej domeny97.

W niektórych sprawach stwierdzenie naruszenia prawa do firmy
było jednak zaskakujące. Za takie uznać można rozstrzygnięcie
w sprawie domeny gmail.com.pl98. Arbiter uznał w niej, że abo-
nent naruszył prawa Google do renomy na rynku, mimo że ten
wykorzystywał sporną domenę jedynie na swoje prywatne po-
trzeby. Podobnie w sprawie domeny playmobil.pl stwierdzono
naruszenie renomy powoda poprzez rejestrację domeny iden-
tycznej z chronionym na jego rzecz znakiem towarowym, mimo
że pozwany w żaden sposób z niej nie korzystał99. W obydwu
tych sprawach zagrożenie renomy powoda oparte było na nie-
weryfikowalnych domniemaniach i daleko idących spekulacjach.
Sąd znów dokonał zatem absolutyzacji oznaczeń renomowanych,
nie wymagając udowodnienia żadnego konkretnego naruszenia
sfery dóbr chronionych.

Kłopotów interpretacyjnych nastręczać mogą też trzy inne, spe-
cyficzne kwestie.

Pierwsza dotyczy rozgraniczenia naruszenia prawa do firmy
od naruszenia dóbr osobistych przedsiębiorcy. Przykładem może
być sprawa domeny dominet.org.pl100. Abonent przez pewien
czas współpracujący z powodem, którego firma była identyczna
z elementem odróżniającym nazwy domeny, po zakończeniu
współpracy zamieszczał na stronach w spornej domenie treści
zniesławiające powoda. Nie było wątpliwości, kto jest zniesła-
wiany, a zatem nie doszło do ograniczenia funkcji indywidualizu-
jącej firmy. Z drugiej strony wyraźnie doszło do naruszenia dóbr
osobistych przedsiębiorcy. Tymczasem w rozstrzygnięciu uznano,
iż naruszone zostały nie tylko dobra osobiste powoda, ale przede
wszystkim prawo do firmy.

Drugi rodzaj wątpliwości rodzić może sytuacja, kiedy domena
odpowiadająca oznaczeniu produktu (np. znakowi towarowemu)
zarejestrowana jest na rzecz nieautoryzowanego dystrybutora,
co zostaje uznane za naruszenie renomy dystrybutora autoryzo-
wanego. Na ogół działanie takie sprawiać będzie nieprawdziwe
wrażenie, iż to abonent domeny jest autoryzowanym przedsta-
wicielem producenta, co przemawia za naruszeniem renomy
uprawnionego101. Wrażenie takie (a zatem naruszenie renomy)
nie powstanie natomiast wtedy, gdy abonent nie tworzy wraże-

95 Wyrok z dn. 13 listopada 2006 r. do sprawy 39/06/PA.
96 Wyrok z dn. 30 listopada 2006 r. do sprawy 22/06/PA, domena mercedes.com.pl.
97 Wyrok z dn. 15 kwietnia 2008 r. do sprawy 61/07/PA.
98 Wyrok z dn. 2 sierpnia 2007 r. do sprawy 9/07/PA.
99 Wyrok z dn. 14 kwietnia 2008 r. do sprawy 56/07/PA.
100 Wyrok z dn. 5 marca 2007 r. do sprawy 76/06/PA.
101 Sytuacja taka zachodziła np. w sprawie rozstrzyganej wyrokiem z dn. 17 grudnia 2009 r.

do sprawy 56/09/PA, domeny lumix.pl, lumix.com.pl i toughbook.com.pl. Dość zaskakująco
arbiter w ogóle nie odniósł się wszakże do oceny sprawy z tej perspektywy, a strony o to nie
wnioskowały.

nia pozostawania z uprawnionym w relacji, która w istocie nie
istnieje102.

Trzecia wątpliwość dotyczy pytania, czy próba odsprzedania
uprawnionemu do oznaczenia domeny za cenę przewyższającą
koszt utrzymania domeny godzi w renomę przedsiębiorstwa. Ar-
bitrzy udzielają na tak postawione pytanie odpowiedzi twierdzą-
cej, co uzasadnione jest pasożytniczym charakterem działania
abonenta. Szkodzić może ono renomie uprawnionego w sytua-
cji, kiedy ten zgodziłby się przekazać, w ramach wynagrodzenia
za cesję domeny, część wartości tej firmy abonentowi. W przy-
padku tego rodzaju propozycji odkupu domeny zagrożenie dóbr
osobistych uprawnionego jest zatem wyraźne i bezpośrednie.

102 Wyrok z dn. 8 marca 2010 r. do sprawy 74/09/PA, domena bisazza.pl, bisazza.com.pl,
bisazza-instalation.pl.

	Prawo Mediów Elektronicznych nr 1/2011
	Prawo Mediów Elektronicznych - Wprowadzenie
	AKTUALNOŚCI
	Konferencja: Informatyzacja postępowań sądowych
	Zaproszenie II Seminarium Arbitrów i Mediatorów Sądu Polubownego ds. Domen Internetowych przy Polskiej Izbie Informatyki i Telekomunikacji

	NOWE TECHNOLOGIE W PRAWIE PRYWATNYM
	Łukasz Cieślak, Odwołanie elektronicznego oświadczenia woli
	Maciej Skory, Konsument w Internecie
	Marcin Podleś, Zagadnienie ustawowego prawa konsumenta do odstąpienia od umowy bez podania przyczyny w aptece internetowej

	NOWE TECHNOLOGIE W PROCEDURZE CYWILNEJ
	Michał Prus, Anna Zalesińska, Koncepcja teoretyczna elektronicznego postępowania upominawczego a jej wdrożenie (konkluzje prawnika – praktyka w pierwszą rocznicę funkcjonowania portalu)

	NOWE TECHNOLOGIE W PRAWIE PUBLICZNYM
	Adam Haręża, Wprowadzenie do problematyki elektronicznej administracji publicznej

	NOWE TECHNOLOGIE W PRAWIE DOMENOWYM
	Gabriela Bar, Rozstrzyganie sporów domenowych przez Centrum Arbitrażu i Mediacji WIPO
	Dariusz Adamski, Naruszenia praw w wyniku rejestracji domeny – uwagi do orzecznictwa Sądu ds. Domen Internetowych przy PIIT
	Piotr Rodziewicz, Ochrona praw do znaku towarowego w świetle punktu 4 Jednolitych Zasad Rozwiązywania Sporów o Nazwy Domen Internetowych ICANN

	ORZECZENIA
	Rafał Cisek, Kazus Malawi.pl czyli jak daleko sięga kontrola autora nad losami jego dzieła – już po udzieleniu licencji („bezwarunkowej i bezterminowej”)

