

RECENZJE

JOANNA KULESZA ODPOWIEDŹ NA RECENZJĘ DRA ADAMA HAREŹY KSIĄŻKI PT. „IUS INTERNET”

Z dużym zainteresowaniem przeczytałam recenzję mojej książki „Ius internet” autorstwa Pana Doktora Adama Hareży opublikowaną w Prawie Mediów Elektronicznych (2/2010, s.72 i n.). Po jej lekturze czuję się zobligowana zarządzić wyrażanej w treści recenzji konfuzji Szanownego Recenzenta, dotyczącej proponowanej przeze mnie koncepcji *ius internet*.

Słowo „*ius*”, użyte w tytule opracowania zamiast jego polskiego odpowiednika „prawa zwyczajowego”, znalazło się tam nieprzypadkowo. Jak słusznie zdekodował to właśnie kluczowe słowo Recenzent, mowa tu o normach nie ustanowionych wolą krajowego suwerena, ale tych regułach, które wypracowała sama rządzona przez niego społeczność i to w wyniku jej praktyki urosły one do roli prawa. W rzymskiej koncepcji „*ius gentium*”, stanowiącej punkt wyjścia dla czynionych rozważań, rola suwerena sprowadzała się do zidentyfikowania treści reguł, którymi posługiwali się jego podwładni i nadania im roli prawa pozytywnego¹.

Jest to konstrukcja inna niż znana współczesnemu prawu międzynarodowemu publicznemu idea prawa zwyczajowego, które nie dysponuje „ustawodawcą” i odwołuje się nie do praktyki obywateli, ale władz państwowych (w tym także decyzji krajowej władzy sądowniczej). Na poziomie regulacji cyberprzestrzeni nie sposób bowiem wskazać konsekwentnie ani istnienia *usus* – powszechnej praktyki państw, demonstrowanej poprzez działania ich władz (być może poza nielicznymi decyzjami sądów, rozstrzygających o skuteczności licencji CC², ale te – jak słusznie podnosi recenzent – są dość mocno³ osadzone w pozytywnym prawie autorskim). Nie można także wykazać istnienia towarzyszącemu tej praktyce przekonaniu o istniejącym obiektywnie międzynarodowym obowiązku takiego właśnie zachowania (*opinio iuris*). Źródłowy termin *ius gentium* nie jest także tożsamy z istniejącą koncepcją międzynarodowej kurtuazji, która wymaga co prawda określonego zachowania (znów: przedstawicieli władz krajowych), ale nie przypisuje zachowaniu odmiennemu sankcji. Niecelowe jest zatem przytaczanie przez Recenzenta opisanych w *Encyklopedii prawa* definicji zwyczaju międzynarodowego i międzynarodowego prawa zwyczajowego, żadna z nich nie znajdzie tu bowiem zastosowania. Użyte w toku opracowania pojęcie „zwyczajowego prawa Internetu” odczytywane powinno być w swoim właściwym kontekście – jako odwołanie do idei rzymskiego prawa zwyczajowego – *ius gentium*, łączącego różnorodne społeczności w oparciu o wypracowane przez nie reguły, podnoszone przez suwerena do rangi krajowego prawa pozytywnego.

Cytowane przez Recenzenta fragmenty opracowania, tworzące poszczególne elementy proponowanej koncepcji, jako że wyjęte zostały z kontekstu, faktycznie mogą budzić konfuzję. Pozostawione jednak w swoim miejscu czynionego wywodu pozwolą utworzyć spójną i – śmiem twierdzić, nie pozbawioną waloru naukowego – koncepcję rodzącego się specyficznego „zwyczajowego prawa Internetu”. Jej punktem wyjścia jest zbiór norm etycznych – reguł zachowania wspólnych wszystkim internautom. W chwili obecnej możliwe jest zarysowanie szkicu takiego zbioru reguł poprzez odniesienie do kilku istniejących, dostatecznie wykształconych, cyberspołeczności i odnalezienie reguł dla nich wspólnych⁴. Zdekodowanie tych reguł i nadanie im – w dalszej perspektywie – charakteru prawa, pozwoli na stworzenie racjonalnego i egzekwowalnego (przy wykorzystaniu m.in. kodu komputerowego) systemu prawnego⁵. Kolejnym krokiem, po zdekodowaniu norm etycznych, wspólnych internautom (a więc cyberspołecznościom) i podniesieniu ich do rangi prawa, będzie ujęcie ich w dokumencie międzynarodowym – Ramowej Konwencji Internetu⁶.

Ciekawym przykładem, który pozwala optymistycznie rokować takiemu biegowi wydarzeń jest kazus licencji Creative Commons. Stanowią one, mimo krytyki, działającą alternatywę dla niewydolności prawa autorskiego i przyjęte zostały jednocześnie przez wiele cyberspołeczności⁷. Z jednej strony uwzględniają wolę twórców, którzy chcą móc swobodnie dzielić się swoimi utworami, z drugiej zaś mogą być sankcjonowane w oparciu o istniejące przepisy prawa. Wyjątkowość tego rozwiązania polega na wykorzystaniu istniejącej już formuły prawnej – prawa autorskiego. Trzeba jednak odnotować, że nie każdy obszar istniejącej regulacji prawnej cechuje takie ujednoczenie w skali międzynarodowej, jak oparte o konwencję berneńską prawo autorskie. Jednocześnie sama czyniona tu pozytywna ocena licencji CC wynika z wciąż nielicznych decyzji sądowych, stanowiących namiastkę uznania przez krajowych suwerenów praktyki rządzonej za prawo. Niemniej jednak to właśnie „*ius internet*” w praktyce.

¹ Por. J. Kulesza, *Ius Internet*, Warszawa 2010, s. 248.

² Por. J. Kulesza, *Ius Internet...*, s. 151 i n.

³ Co nie przeszkadza w kwestionowaniu ich skuteczności, np. w polskim porządku prawnym. Por. J. Kulesza, *Ius Internet...*, s. 148 i n.

⁴ Por. J. Kulesza, *Ius Internet...*, s. 250.

⁵ Tamże.

⁶ Por. J. Kulesza, *Ius Internet...*, s. 237, ale także nie omówione w książce społeczności zgromadzone wokół takich serwisów społecznościowych jak Flickr.

⁷ Jak choćby Wikipedia, Por. J. Kulesza, *Ius Internet...*, s. 69.

RECENZJE

Uwagi poczynione odnośnie dawnego art.3 ust.4 pozostają w mocy także wobec znowelizowanego art.3a ust.1, bowiem powtórzono w nim treść dawnego art.3 ust.4. W świetle choćby niedawnej praktyki polskich sądów⁸, zakres opisanego tam wyłączenia nie jest jasny. Wciąż nie jest jednoznacznie określona sytuacja osób fizycznych, które nie przetwarzają danych osobowych ani „w związku z działalnością zarobkową, zawodową lub dla realizacji celów statutowych”⁹ ani w celach osobistych lub domowych¹⁰.

Ius internet to zaproszenie do dyskusji raczej niż koncepcja skończona – cieszy więc jej autorkę, że w ocenie Recenzenta wpisała się w polski nurt debaty nad społeczeństwem informacyjnym.

⁸ Głośna sprawa tzw. listy gejów i lesbijek, opublikowanej w Internecie przez Wojciecha Wierzejskiego, uznana w 2008 r. przez Sąd Okręgowy w Warszawie za zbiór danych osobowych o charakterze prywatnym i jako taki niepodlegająca wymogom ustawy. Por.: Sąd: Wierzejski o gejach prywatnie, *Gazeta Wyborcza* z 23 sierpnia 2008, dostępne pod: http://wyborcza.pl/1,76842,5619600,Sad_Wierzejski_o_gejach_prywatnie.html.

⁹ Art. 3 ust. 2 pkt. 2 uodo.

¹⁰ Art. 3a ust. 1. Por. M. Grott, *Ochrona danych osobowych przez użytkowników serwisów społecznościowych*, *Kwartalnik Prawa Publicznego*, nr 3-4/2009, s. 184.

CENTRUM BADAŃ PROBLEMÓW PRAWNYCH I EKONOMICZNYCH KOMUNIKACJI ELEKTRONICZNEJ (CBKE)

Centrum Badań Problemów Prawnych i Ekonomicznych Komunikacji Elektronicznej (CBKE) jest jednostką naukowo-badawczą działającą w ramach Uniwersytetu Wrocławskiego. Jednostka ta powołana została w celu prowadzenia badań naukowych nad: umowami elektronicznymi, prawem telekomunikacyjnym, przestępczością komputerową, ochroną danych osobowych przetwarzanych informatycznie, stosowaniem technik informatycznych w wymiarze sprawiedliwości, ochroną własności intelektualnej w Internecie, ideą elektronicznego rządu, informatyką prawniczą, prawem mediów oraz prawnymi aspektami dostępu do informacji.

Początek XXI wieku to okres bujnego rozwoju tzw. technologii IT, co spowodowało, że założenie CBKE pokryło się z dynamicznie wzrastającym zainteresowaniem tą tematyką. Kolejne lata funkcjonowania na Wydziale ugruntowały naszą pozycję jako solidnego organizatora i współorganizatora przedsięwzięć naukowo-badawczych.

Priorytety naszego działania obejmują m. in. prowadzenie w ramach i pod kierownictwem Uczelni prac naukowo-badawczych, rozwijanie międzynarodowych kontaktów i współpracy naukowej, nawiązywanie współpracy z innymi organizacjami i ośrodkami akademickimi zajmującymi się pokrewną tematyką, jak również rozwijanie i kształtowanie życia naukowego wśród studentów oraz integracja środowiska studenckiego i naukowego.

Kierownikiem CBKE jest prof. dr hab. Jacek Gołaczyński. Zespół Centrum stanowią pracownicy naukowcy Wydziału Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego oraz doktoranci prawa. Doktoranci prowadzą badania naukowe pod kierunkiem Rady Naukowej CBKE składającej się z siedmiu profesorów naszego Wydziału oraz profesora z Uniwersytetu w Hanowerze. Przewodniczącym Rady jest Dziekan Wydziału dr hab. prof. Włodzimierz Gromski.

VNT LAW & COMMUNICATIONS SPÓŁKA Z O.O.

VNT Law & Communications spółka z o.o. organizuje seminaria otwarte (terminarz szczegółowy vnt.com.pl) ale także dedykowane wysoko specjalistyczne seminaria zamknięte dla sądów (zarówno okręgowych jak rejonowych), okręgowych rad radców prawnych, adwokackich, kancelarii prawnych, urzędów, przedsiębiorców itp. Wykładowcami są uznani specjaliści zarówno naukowcy, jak sędziowie, wysokiej rangi urzędnicy, a także praktycy. Oprócz seminariów z prawa, jako jeden z nielicznych podmiotów w kraju, organizujemy dla małych grup (np. w ramach danej izby korporacyjnej, sądu okręgowego itp.) specjalistyczne zajęcia z prawniczego języka angielskiego (współpraca z Londyńską Izbą Przemysłowo Handlową w zakresie certyfikowania znajomości specjalistycznego języka angielskiego). Realizujemy aktualnie projekty współfinansowane ze środków UE.

Aktualnie realizowane szkolenia dedykowane (możliwość realizacji dla poszczególnych korporacji czy też sądów):

- Elektroniczne postępowanie upominawcze
- Wpływ najnowszych zmian w k.p.c. na postępowanie sądowe
- Konsekwencje zmian k.p.c. dla funkcjonowania sądu i pełnomocników w związku z e-protokołem
- Nowa regulacja hipoteki (wejście w życie 2011 r)
- Nowelizacja ustawy o informatyzacji podmiotów realizujących zadania publiczne
- Informatyzacja postępowania cywilnego
- Dokument elektroniczny w postępowaniu administracyjnym oraz sądowym
- Zmiany w procedurze administracyjnej. Konsekwencje nowelizacji ustawy o informatyzacji na orzecznictwo sądów administracyjnych (seminarium dedykowane dla sądów administracyjnych)
- Zmiany w k.p.a. – konsekwencje dla urzędów ale także pełnomocników
- Konsekwencje zmian k.p.a. dla wydawania decyzji stypendialnych
- Zmiany w ordynacji podatkowej i k.p.a. Nowe obowiązki w związku z przesyłaniem dokumentów do Urzędu Skarbowego.
- Dostosowanie systemów teleinformatycznych urzędu oraz sądów do Krajowych Ram Interoperacyjności
- Nowa instrukcja kancelaryjna
- Umowy zawierane w działalności wydawniczej
- Odpowiedzialność aptekarza za błędne wydawanie leków
- Aktywności marketingowe w branży farmaceutycznej (aspekty prawne)
- Reklama wyrobów farmaceutycznych
- Problematyka pomocy prawnej
- Reklamacja w obrocie międzynarodowym. Regulacje UE, UNIDROIT i Konwencji wiedeńskiej
- Ochrona danych osobowych
- Faktura elektroniczna
- Umowy wdrożeniowe systemów IT
- Inne