

Linking

En retlig kvalifikation af linking i forbindelse med ophavsretskrænkelser på internettet

Linking

A legal qualification of linking regarding copyright Infringement on the internet

af RASMUS NØRBY THISTED

Specialets primære mål er at afklare linkings forhold til den ophavsretlige tilgængeliggørelsesret jf. ohl. § 2. På baggrund af en teknisk redegørelse for linking, en analyse af retspraksis og en diskussion, konkluderes der, at linking teknisk set blot indebærer en bekvem måde for brugeren at afsende en anmodning på. Hvilket svar den enkelte bruger får er derfor ikke givet på forhånd, da informationsudbyderen kan begrænse adgangen til sin hjemmeside gennem tekniske foranstaltninger. Det forekommer derfor rigtigst, at betragte linking generelt som blot henvisning til og ikke ophavsretlig tilgængeliggørelse af det beskyttede værk, der linkes til. Endvidere vil en antagelse af linking generelt som værende tilgængeliggørelse skabe problemer i forhold til ordlyden i ohl. § 2, ytringsfriheden og internettets funktionalitet. Særligt intensive former for linking som inlining og framing er dog tilbøjelige til at udgøre tilgængeliggørelse. Man må dog ifølge retspraksis altid vurdere måden, hvorpå tilgangen er givet. Det betyder, at linktypen, og hvorvidt der linkes til lovligt eller ulovligt materiale, er uden betydning i vurderingen af, om der foreligger tilgængeliggørelse. At betragte linkeren, hvor der linkes til ulovligt materiale, som medvirkede til uploaderens tilgængeliggørelse er en løsning med støtte i de nuværende regler og synes derfor bedre end en antagelse om, at linking generelt er tilgængeliggørelse.

Specialets sekundære mål er at klarlægge om linking indebærer en krænkelse af eksemplarfremstillingsretten jf. ohl. § 2, droit moral-retten jf. ohl. § 3 og markedsføringsretten jf. mfl. § 1. Konkluderende kan der ved oprettelsen af et link ikke være tale om selvstændig eksemplarfremstilling af materialet, der linkes til. Linkeren kan dog anses for medvirkende til brugerens eksemplarfremstilling ved linking til ulovligt materiale, hvor brugeren downloader materialet. Et link medfører et bindeled mellem to websider og kan derfor afhængig af sidernes beskaffenhed udgøre en krænkelse af droit moral-retten. I forhold til lovligt uploadet materiale vil mange krænkelse kunne rammes via markedsføringsretten, hvor forholdet beror på en konkret loyalitetsvurdering.

Indholdsfortegnelse

Kapitel 1. Indledning	3
1.1 Problembaggrund.....	4
1.2 Problemformulering.....	5

1.3 Præsentation af specialets indhold.....	5
Kapitel 2. Ophavsrettens indhold.....	5
2.1 Værksbeskyttelsen – ohl. § 1.....	5
2.2 Tilgængeliggørelsesretten – ohl. § 2.....	6
2.3 Eksemplarfremsstillingsretten – ohl. § 2.....	6
2.4 Droit moral-rettighederne – ohl. § 3.....	7
2.5 Medvirken.....	7
2.6 Supplement til ophavsretsloven – mfl. § 1.....	8
Kapitel 3. Redegørelse for linking – teknisk og anvendelsesmæssigt.....	8
3.1 URL.....	8
3.2 Linking.....	9
3.2.1 Afsendelse af anmodning til informationsudbyderen.....	10
3.2.2 Behandling af anmodningen hos informationsudbyderen.....	11
3.2.3 Behandling af responset hos brugeren.....	12
3.2.4 Sammenfatning.....	12
3.3 Linktyper.....	12
3.3.1 Referencelinking.....	13
3.3.2 Deeplinking.....	13
3.3.3 Inline linking.....	13
3.3.4 Frame linking.....	13
Kapitel 4. Linkings forhold til tilgængeliggørelsesretten.....	14
4.1 Analyse af retspraksis.....	14
4.1.1 Linking til ulovligt materiale.....	14
4.1.2 Linking til lovligt materiale.....	18
4.1.3 Inlining og framing.....	21
4.2 Diskussion.....	21
4.2.1 Tilgængeliggørelse via uploading på internettet.....	21
4.2.2 Det retlige udgangspunkt og ophavsretlig fortolkning.....	23
4.2.3 Hensynet til ytringsfriheden.....	24
4.2.4 Hensynet til internettets funktionalitet. Samtykkekonstruktionen.....	26
4.2.5 Linking – fremførelse eller henvisning?.....	27
4.2.6 Medvirken.....	31
4.2.7 Særligt om inlining og framing.....	32

4.3 Delkonklusion.....	32
Kapitel 5. Linkings forhold til andre regler	33
5.1 Eksemplarfremsstillingsretten.....	33
5.1.1 <i>Selvstændig eksemplarfremsstilling</i>	33
5.1.2 <i>Medvirken til eksemplarfremsstilling</i>	34
5.2 Droit moral	35
5.3 Markedsføringsretten	35
6. Konklusion	37
7. Litteraturliste.....	38

Kapitel 1. Indledning

Internettet giver i dag mulighed for at sprede store mængder af information til alle dele af verden. Hvad enten der er tale om billeder, video, lyd eller tekst, er det blevet utroligt nemt at tilgængeliggøre samt opsøge disse informationer. Dette sker ved, at materialet uploades på en webside på World Wide Web, hvor alle med en computer og internetopkobling kan komme i forbindelse med det, hvis blot de kender websidens internetadresse. Dog kan tilgang også opnås via linking. Her er der tale om et klikbart objekt på én webside, der ved aktivering fører brugeren til en anden webside, hvor værket ligger tilgængeliggjort. Linking er et væsentligt element i brugen af internettet. Det er en hurtig og bekvem måde at manøvrere på og er ligeledes med til at give brugeren følelsen af at surfe på nettet. Uden links ville det være meget tungt og besværligt at navigere på internettet, da man dels skulle kende adressen på alle de websider, man ville besøge, dels ville det tage længere tid at skrive alle adresserne ind i webbrowserens adressefelt. I dag er det svært at forestille sig en webside uden links. En informationsudbyders hjemmeside tilføres ved brug af links stor værdi, da hjemmesiden får karakter af en portal med direkte adgang til information fra hele verden. Det er således praktisk og effektivt, at man kan underbygge eller illustrere sine budskaber ved at tilføje links og derved nemt henvise til kilder og gøre brug af eksemplifikationer.

For rettighedshaveren, der har tilgængeliggjort et værk på internettet, kan det ofte være betydningsfuldt, at andre linker til hans værk, da det på kommerciel eller anden vis kan være med til at eksponere hans navn og udbrede kendskabet til hans værk. Det er dog ikke i alle tilfælde, at rettighedshaveren er interesseret i dette, hvilket kan være begrundet i markedsføringshensyn eller i rettighedshaverens interesse i at være den eneste kilde til værket.¹ Denne lille tekniske funktion, linking, som var et stort teknologisk fremskridt i brugen af internettet, har rejst en mængde af ophavsretlige spørgsmål og delt vandene mellem jurister i hele verden om, hvordan de retlige problemer skal løses.

¹ Bryde Andersen s. 324

1.1 Problembaggrund

Der synes ikke at være tvivl om, at det at digitalisere et ophavsretligt beskyttet værk, fx scanning af en papiravisartikel, så den også forefindes digitalt på computeren, skal anses som eksemplar fremstilling i ophavsretslovens forstand og derfor kræver ophavsmandens samtykke, medmindre en lovbestemt indskrænkning i dennes eneret finder anvendelse. Tilsvarende vil lagring af et beskyttet værk på en server udgøre eksemplar fremstilling. Desuden vil det at uploade et beskyttet værk på en webside på World Wide Web selvsagt være eksemplar fremstilling, men vil også udgøre en ophavsretlig tilgængeliggørelse.²

Udgangspunktet i ophavsretten er, at enhver udnyttelse af beskyttet materiale forudsætter rettighedshaverens samtykke. Dette er uagtet karakteren af udnyttelsen, blot den falder indenfor enerettens område. Spørgsmålet er derfor, om linking til sådanne uploadede værker kan opfattes som værende en udnyttelse af ophavsretten. Det vil derfor være relevant at få afklaret, hvilke ophavsretlige udnyttelsesformer linking konstituerer.³

Det, som har været ivrigt diskuteret i litteraturen, og det, som især deler juristernes meninger, har knyttet sig til den ophavsretlige *tilgængeliggørelsesret*. Linking kan på den ene side opfattes som værende alene en henvisning til information, der er tilgængeliggjort af andre, hvorfor denne blotte henvisning ikke udgør en tilgængeliggørelse. På den anden side er synspunktet, at linking indebærer en yderligere tilgængeliggørelse af materialet, der linkes til, og derfor bør karakteriseres som en selvstændig tilgængeliggørelse, som forudsætter ophavsmandens samtykke.⁴ Dette er således kernen i diskussionen af, hvordan linking grundlæggende skal betragtes. Nogle forhold, der ofte inddrages i diskussionen, er bl.a. hensynet til teknologiens udvikling og et funktionsdygtigt internet, hvilket kan tænkes hæmmet uden brug af links. Desuden er det hensynet til ytringsfriheden, da et link kan anses som en ytring, hvorfor en indskrænkning i adgangen til linking kunne betyde et indgreb i ytringsfriheden.⁵ Hertil kommer, at det at anse linking som tilgængeliggørelse i nogles øjne medfører en udvidelse af ophavsretten udover ordlyden i bestemmelsen. På den anden side er der hensyn at tage til ophavsmanden, som efter loven nyder eneret til at fremvise det værk, han selv har frembragt.⁶

Til denne principielle diskussion vedrørende tilgængeliggørelsesretten, rejser der sig en række yderligere spørgsmål. Hvis man betragter linking som blot en henvisning, vil retstilstanden være således, at folk kan linke til, hvad der passer dem. Dog vil der være nogle særlige tilfælde, hvor det alligevel må diskuteres, om linkeren bør være helt ansvarsfri. Her vil spørgsmålet melde sig, om det at linke til retsstridigt materiale, fx musiknumre i form af mp3-filer uploadet uden ophavsmandens samtykke, er ansvarspådragende eventuelt ud fra en betragtning om, at linkeren medvirker til den eksemplar fremstilling brugerne foretager, når de benytter sig af og downloader filen via linket. Det vil derfor også være relevant at behandle linkings forhold til den ophavsretlige *eksemplar fremstillingsret*. Desuden vil det i forlængelse heraf være nærliggende at se på, om linking kan medføre en krænkelse af ophavsmandens *droit moral-rettigheder*.⁷ Udover hvorvidt linking er krænkende i forhold til disse grundlæggende ophavsrettigheder, vil det som afrunding være naturligt at vurdere linking i forhold til *markedsføringsretten*, da denne efter omstændighederne kan bruges som supplement til ophavsretten, hvorfor det er muligt at ramme situationer, som ophavsretsloven ikke kan.

² Riis s. 153, Madsen 2008 s. 73, Schovsbo og Rosenmeier s. 126

³ Heine mfl. s. 442

⁴ Bryde Andersen s. 420, Heine mfl. s. 443

⁵ Torvund s. 436 ff., Wold s. 545 ff.

⁶ Torvund s. 436

⁷ Heine mfl. 443

1.2 Problemformulering

Specialets *primære mål* er at afklare linking i forhold til tilgængeliggørelsesretten og derved finde en løsning på problemet med den retlige kvalifikation heraf. Dette vil ske på baggrund af analyse af retspraksis og diskussion med inddragelse af relevant teori.

Det *sekundære mål* er at belyse og klarlægge de spørgsmål, som opstår i forlængelse af tilgængeliggørelsesproblematikken; i hvilket omfang linking indebærer en krænkelse af eksemplarfremsstillingsretten, droit moral-retten og markedsføringsretten. Her vil blive taget udgangspunkt i ledende retspraksis og teori.

Afgrænsningsmæssigt er det derfor alene ophavsretlige og markedsføringsretlige aspekter knyttet til den retlige kvalifikation af linking, der er fokusområdet. For at kunne gå i dybden med dette er varemærkeretlige såvel som retshåndhævelsesmæssige aspekter og strafudmåling udeladt. Linkings grænseoverskridende karakter gør en vurdering af lovvalg og værneting nærliggende. Dette er heller ikke en del af fokusområdet og er af hensyn til specialets omfang udeladt.

1.3 Præsentation af specialets indhold

I dette indledende kapitel er der i *problembaggrunden* redegjort for de problemer, der i specialet skal analyseres og diskuteres. I forlængelse af denne er udformet en *problemformulering*, som kort beskriver specialets mål. Herefter følger to redegørende kapitler, hvor kapitel 2 beskriver *ophavsrettens indhold*. Dette vil være en kort redegørelse for de lovregler, der har relevans for specialets analyserende og diskuterende kapitler med særlig fokus på deres anvendelse i internetsammenhæng. Kapitel 3 er af definatorisk karakter og redegør for, *hvad linking er – teknisk og anvendelsesmæssigt*. I dette kapitel går noget dybere med de tekniske mekanismer end ved en almindelig definition, da det er særligt relevant for specialets analyse og diskussionen. Herefter følger kapitel 4, som indeholder selve analysen og diskussionen af hovedproblemet vedrørende *linkings forhold til den ophavsretlige tilgængeliggørelsesret*. Som afrunding på de problemer, der eksisterer i relation til linking, indeholder kapitel 5 en gennemgang af *linkings forhold til andre regler*. Her er det forholdet til den ophavsretlige eksemplarfremsstillingsret, droit moral-rettighederne og markedsføringsretten, der diskuteres. *Konklusionen* er affattet med henblik på besvarelse af problemformuleringen og inddrager resultater af og delkonklusioner på de enkelte hovedafsnit.

Kapitel 2. Ophavsrettens indhold

2.1 Værksbeskyttelsen – ohl. § 1

Ophavsretten opstår formløst ved frembringelsen af værket, såfremt dette kan karakteriseres som originalt. Originalitetskravet er for frembringeren subjektivt og ifølge retspraksis forholdsvis lempe- ligt.⁸ Ophavsretten beskytter litterære og kunstneriske værker, jf. ophavsretslovens § 1. Eksemplerne herpå, som opregnes i bestemmelsen, viser, at disse begreber skal forstås bredt, og passussen "...eller det er kommet til udtryk på anden måde" indikerer, at opregningen ikke er udtømmende. Således er der i loven taget højde for et dynamisk værksbegreb, hvilket er en fordel, især i forhold til den stadige udvikling i det digitale informationssamfund. Ulempen er dog, at loven ikke i alle tilfælde giver et klart svar på, om et givent værk er omfattet, hvorfor retspraksis i sådanne situationer bliver relevant. Almindeligt forekommende værkskategorier i internetregi er tekstfiler, indlæg i debatfora, musikværker, lydoptagelser, fotografier, geografiske værker, filmværker, animationer og software. Websider indeholder oftest tekst samt andre af disse elementer, men vil derudover i deres helhed i kraft af kompositionen typisk udgøre et beskyttet værk. Hovedparten af alle websider på WWW vil derfor selvsagt væ-

⁸ Se U 1961.1027 H om langeliniebestikket, som fortsat regnes for en ledende dom vedrørende originalitetskravet, der fastslog, at et bestik, der fremstod meget enkelt og moderne i sin udformning, besad originalitet.

re ophavsretligt beskyttet. Databaser kan være omfattet af det almindelige værksbegreb, men vil oftest blot have karakter af en sammenstilling af andre værker, hvorfor den mere specielle bestemmelse om ophavsret til samleværker i § 5 bruges. Det kan eksempelvis være en sammenstilling af musikværker eller avisartikler. Yderligere kan en database og dens indhold nyde beskyttelse efter katalogreglen i § 71, hvis der enten er tale om en sammenstilling af et større antal oplysninger, eller hvis sammenstillingen er resultatet af en væsentlig investering. Det kunne være en sammenstilling af data som telefonnumre, ledige stillinger, prissammenligninger eller ejendomme. Denne regel har selvsagt fået stor relevans i forhold til internettet, som huser massevis af tjenester og søgemaskiner, der sammenstiller omfattende mængder data.⁹

2.2 Tilgængeliggørelsesretten – ohl. § 2

Ophavsretten indebærer en eneret til at tilgængeliggøre værket for almenheden, jf. ohl. § 2, stk. 1. Dette kan ske ved, at ophavsmanden enten spreder værket, fremviser værket offentligt eller fremfører værket offentligt jf. ohl. § 2, stk. 3. Typeeksemplet på en fremvisning er udstilling af kunst, hvor opførelse af, fx teaterstykker, vil være offentlig fremførelse. I relation til internettet vil det navnlig være den offentlige fremførelse, der er relevant. Uploading af værker på internettet indebærer en offentlig fremførelse, jf. nu udtrykkeligt ohl. § 2, stk. 4, nr. 1.¹⁰

Ved afgrænsningen af, om noget er en tilgængeliggørelse for almenheden, må der lægges vægt på kredsen af mulige brugere. Dette får særlig relevans i internetregi. Generelt kan der ikke opstilles en konkret afgrænsning af, hvor mange brugere, der skal have adgang til en internettjeneste, som indeholder beskyttede værker, for at den kan anses for tilgængeliggjort. Afgrænsningen mellem den offentlige og private sfære har ofte været til bedømmelse hos domstolene. Hovedreglen er dog, at dersom tjenesten er tilgængelig for personer, som ikke er omfattet af udbyderens private omgangskreds, anses den for tilgængeliggjort. Er der tale om en internettjeneste, som kræver password eller vederlag for adgang, fx abonnement, men hvor personkredsen, som kan erhverve password eller abonnement, ikke er begrænset til den private sfære, vil den være offentlig i ophavsretslovens forstand. Det betyder, at selv om, der i praksis ikke er eller kun er meget få tilmeldte brugere, vil der stadig være tale om tilgængeliggørelse af indholdet. Det afgørende er altså det, at der sker en tilrådighedsstillelse og ikke brugerens forhold. Dette må som udgangspunkt medføre, at selv websider, som ikke kan findes på en almindelig søgemaskine og i øvrigt ikke markedsføres, udgør en tilgængeliggørelse.¹¹

2.3 Eksemplar fremstillingsretten – ohl. § 2

Ophavsmanden gives en eneret til at fremstille eksemplarer af værket, jf. ohl. § 2, stk. 1 og 2. I lovens forarbejder er det klart præciseret, at retten også omfatter kopier i digital form. Eksemplar fremstillingsretten er derfor bred og har selvsagt stor betydning i internetregi. Som eksempler i denne sammenhæng kan nævnes overførelse fra CD eller DVD til harddisk, konvertering af wave-fil til mp3-format eller af foto til jpeg- eller gif-format, uploading til og downloading fra et digitalt netværk eller anden form for lagring.

Den automatiske lagring, der sker, når brugeren besøger en webside, kaldes *caching* og har været genstand for ophavsretlige problemer, da den konstituerer en eksemplar fremstilling. Der er tale om 'de midlertidige filer' på computeren, som bl.a. består af HTML-dokumenter¹² og billeder, som lagres af webbrowseren på brugerens system, for at disse nemmere kan fremvises på et senere tidspunkt. Com-

⁹ Trzaskowski mfl. s. 431 f., Heine mfl. s. 378 ff.

¹⁰ Trzaskowski mfl. s. 440

¹¹ Heine mfl. s. 400

¹² HTML (Hypertext Markup Language) er et opmærkningsprog, som kan læses af webbrowserne. Websider er typisk skrevet i HTML-dokumenter, som alene indeholder koder for, hvordan elementerne deri skal vises. Browseren fremviser HTML-dokumenterne som websider med overskrifter, farver, billeder mv. i overensstemmelse med kodeangivelserne.

puteren tjekker først, om den efterspurgte information ligger i cachen, inden den henter nyt, hvilket resulterer i reduceret brug af båndbredde, serverarbejde og derved skaber et hurtigere internet. I relation hertil fastslås det i de danske lovmotiver til implementeringen af InfoSoc-direktivet,¹³ at disse midlertidige eksemplarfrestillinger ikke er "ophavsretligt relevante handlinger" og derfor ikke omfattet af eneretten.¹⁴ Det følger således af ohl. § 11 a, der implementerer direktivets art. 5, stk. 1, at sådanne midlertidige, flygtige eksemplarer er undtaget ophavsretten.^{15 16}

2.4 Droit moral-rettighederne – ohl. § 3

Udover de økonomiske rettigheder i ohl. § 2 tilkommer der ophavsmanden nogle rettigheder af mere ideel karakter, som derfor kaldes droit moral, jf. ohl. § 3. Han har, dels krav på at blive navngivet i overensstemmelse med god skik i forbindelse med værket, jf. stk. 1, dels må værket ikke ændres eller gøres tilgængeligt på en måde eller i en sammenhæng, der er krænkende for hans litterære eller kunstneriske anseelse eller egenart, jf. stk. 2. Begge rettigheder vil være relevante på internettet. Det er dog specielt den sidste, respektretten, der er interessant vedrørende linking. Der kan ikke opstilles faste grænser for, hvornår denne er krænket, men der vil være potentiale hertil, hvis værket eksempelvis placeres i en særlig religiøs, politisk, pornografisk eller reklamemæssig sammenhæng uden ophavsmandens samtykke.¹⁷

2.5 Medvirken

Ophavsretsloven indeholder ikke en særlig bestemmelse om medvirken. I dansk ret indebærer straffebestemmelser dog i straffeloven såvel som i særlovgivningen (fx ohl. §§ 76-80) en kriminalisering af alle, som "ved tilskyndelse, råd eller dåd har medvirket til gerningen", jf. strl. § 23, stk. 1, 1. pkt. Bestemmelsen er meget bred og omfatter alle de forhold, som naturligt vil blive opfattet som medvirken, herunder anstiftelse, tips og vejledninger og tilførelse af hjælpemidler og redskaber. Desuden omfattes medvirken ved passivitet. Denne form stiller dog krav om skærpende omstændigheder, da hovedreglen er, at der skal være foretaget en aktiv handling. De skærpende omstændigheder indebærer ofte, at der skal foreligge en særlig tilknytning til den ulovlige aktivitet eller offeret, hvilket kan skabe en særlig handlepligt.¹⁸

I forhold til strafferetten er erstatningsrettens medvirkensansvar ikke manifesteret i en særlig bestemmelse. Der er heller ikke samme omfattende teori og praksis om medvirken i erstatningsretten. De grundlæggende principper og vurderinger er dog sammenfaldende. I erstatningsretlig litteratur ses også en anden terminologi, da ansvaret for flere skadevoldere typisk betegnes solidarisk ansvar eller samvirken. Betingelsen for opfyldelsen af et medvirkensansvar er som hovedregel, at medvirkeren selvstændigt overtræder samme erstatningsregel, fx culpa-reglen, som hovedskadevolderen har overtrådt. Medvirkensansvar for undladelser, dvs. passiv medvirken, vil også indenfor erstatningsretten være en undtagelse, og der stilles også her krav om særlig tilknytning.

Begge bestemmelser bygger på en meget fleksibel ansvarsnorm. Strl. § 23 er meget bredt formuleret, og i erstatningsretten baseres ansvaret på uskrevne og elastiske retsgrundsætninger. Det er således nødvendigt med en sådan fleksibilitet, da en del bestemmelser i særlovgivningen indebærer hjemmel til pålæggelse af både straf- og erstatningsansvar. I disse tilfælde er der mulighed for at dømme med-

¹³ Dir. 2001/29/EF om harmonisering af visse aspekter af ophavsret og beslægtede rettigheder i informationssamfundet.

¹⁴ Jf. bemærkningerne til lovforslag 19/2002, pkt. 7.

¹⁵ Tilsvarende gælder mht. *RAM-kopiering*. Hvor der på systemets harddisk lagres information permanent eller i længere tid, vil de kopier, der foretages i systemets RAM, være flygtige, idet de slettes, når strømmen afbrydes. RAM bruges af computeren til hurtigt at kunne hente de informationer, der bliver brugt meget, i stedet for at skulle hente fra harddisk eller en ROM-enhed.

¹⁶ Bryde Andersen s. 306 ff., Udsen og Schovsbo s. 61, Trzaskowski mfl. s. 447

¹⁷ Trzaskowski s. 443 f., Heine mfl. s. 413 f.

¹⁸ Toftegaard Nielsen s. 181 f., Udsen og Schovsbo s. 62, Schlüter og Plesner Mathiasen s. 518

virkeren efter begge normer. Ohl. § 76 hjemler et straffeansvar for overtrædelse af de i bestemmelsen angivne paragraffer, herunder §§ 2-3. I lovens § 83 fastslås det, at overtrædelse af de i § 76 angivne paragraffer også er belagt med erstatningsansvar. Forskellen er, at strafferetlig medvirken kræver grov uagtsomhed, jf. § 76, stk. 1, hvor erstatningsretlig medvirken blot kræver simpel uagtsomhed, jf. § 83, stk. 1.¹⁹

2.6 Supplement til ophavsretsloven – mfl. § 1

Markedsføringsretten bruges ofte som supplement til ophavsretten. Her vil det typisk være general-klausulen i markedsføringslovens § 1, der påstås krænkede ved siden af eksempelvis ohl. § 2. Dette kan have sin fordel, idet den markedsføringsretlige vurdering er væsensforskellig fra den ophavsretlige. Om et forhold strider mod god markedsføringsetik, jf. mfl. § 1, vil bero på en konkret vurdering. Hvor der i den ophavsretlige vurdering kigges på, om handlingen ud fra nogle generelle kriterier kan siges at ligge indenfor eneretten, vil man i den markedsføringsretlige bedømmelse se på, om handlingen i det konkrete tilfælde tager hensyn til forbrugere, erhvervsdrivende og almene samfundsinteresser. Overfor eksempelvis en erhvervsdrivende konkurrent vil man især kigge på, om handlingen er loyal. I denne afvejning er det navnlig af betydning, om handlingen kan siges at have karakter af snyltning, efterligning eller anden udnyttelse af andres indsats.²⁰

Kapitel 3. Redegørelse for linking – teknisk og anvendelsesmæssigt

For at kunne komme med mulige løsninger på de ophavsretlige problemer forbundet med linking, vil det være nødvendigt først at redegøre for, hvad linking er. Dette gøres her ikke blot for at få det fornødne kendskab til diskussionens objekt, men jeg tillader mig at gå noget dybere med definitionen i dette særegne tilfælde, da det er en central brik i diskussionen at forstå, hvad der faktisk sker, når et link aktiveres, og det kan være af afgørende betydning for, hvorledes man forholder sig juridisk. Kapitellet er især relevant i forhold til tilgængeliggørelsesdiskussionen.

Linking består grundlæggende af to dele. En for brugeren synlig del samt en ikke-synlig del. Hvis man nøjes med at se på, hvad der tilsyneladende sker ved linkaktivering, kan det ende med forkerte slutninger. Når det derfor handler om håndtering af informationsstrømninger på internettet, bør man sætte sig ind i systemets opbygning, inden der drages konklusioner. Der kan voves den påstand, at en del af de ældre domme og det skrevne materiale på området kan være præget af en sådan mangel²¹, ligesom det desuden kan være en af grundene til de polariserende holdninger, der findes vedrørende linking. Derfor skal der straks nedenfor ses på den funktionelle del af en internetadresse og dens sammenhæng med oprettelsen af links.

3.1 URL

Internetadressen, man indtaster i sin webbrowsers adressefelt for at besøge en webside på internettet, kaldes en URL.²² En URL bruges således til at beskrive og identificere adressen på en bestemt ressource, som er placeret på internettet, såsom websider, billeder, filer, dokumenter mv. Den består af en numerisk IP-adresse, men har også en sproglig version i form af domænenavne. En URLs sproglige struktur er opbygget således:

protokol://subdomæne.domæne.topdomæne/sti/filnavn

¹⁹ Schlüter og Plesner Mathiasen s. 518 f.

²⁰ Udsen og Schovsbo s. 60, Madsen 2007, s. 24 ff., Trzaskowski s. 284 f.

²¹ Torvund s. 417 f.

²² Uniform Resource Locator. På dansk: En enhedsressourcefinder.

subdomæne.domæne.topdomæne-delen kaldes autoriteten²³, da dette er webstedet, der forsøges besøgt, og som udbyder den forespurgte *sti*.²⁴ Kender man URL'en, vil det herefter være muligt at finde frem til den ønskede ressource, hvilket kunne være et værk i ophavsretslovens forstand. Det behøver ikke være en bestemt fil, der henvises til, hvorfor stien vil kunne stå for sig selv uden angivelse af et *filnavn*.²⁵ Et eksempel på en URL er:

`http://www.ft.dk/om.aspx`

Dette kan man således skrive i adressefeltet, hvis man ønsker at besøge folketingets 'om folketinget'-side. Man kan også udelade protokollen²⁶ og subdomænet og blot skrive autoriteten og stien, da browseren ofte er programmeret til at underforstå dette. Det, der således sker, når man har indtastet dette og trykket 'enter', er ikke, at man derpå *automatisk* 'flytter sig' til pågældende websted, men at man *sender en anmodning* til det forespurgte websted om at få bragt informationen til sig, så denne derpå kan vises på ens computerskærm. Anmodningen sendes teknisk set med kommandoen 'GET', hvilket sprogligt ser ud på følgende måde:

GET [sti] fra [autoritet] → GET *om.aspx* fra *www.ft.dk*

Hvis den efterspurgte ressource eksisterer på webstedet, *og* denne er gjort tilgængelig for sådanne anmodninger, vil man opnå forbindelse til ressourcen og få vist indholdet på sin skærm. Eksisterer ressourcen ikke, vil man få en fejlmelding om, at siden ikke findes (fejlkode 404). Hvis siden findes, men en sådan anmodning ikke accepteres af webstedet, fremgår det, at man er udelukket adgang, og fejlkode 403 vises i stedet.²⁷

3.2 Linking

Den almindelige internetbruger vil sandsynligvis beskrive et hyperlink²⁸ eller i daglig tale et link, som værende en klikbar udgave af en internetadresse. Dette er på sin vis også korrekt, men et link indeholder derudover også informationer, som for brugeren ikke er synlige. Linket består grundlæggende af en tekst skrevet i HTML og indeholder derfor, udover URL'en, også informationer om, hvordan det skal fremstå på websiden og reagere ved aktivering. Dens struktur ser ud på følgende måde:

`linketikette` →

Fx: `Besøg Folketingets Hjemmeside`

Når teksten er skrevet på denne måde, angives der en kommando, som beskriver, hvordan et program, som er egnet til at tolke kommandoen, skal behandle teksten. Et sådant program kan være en browser, som i dette tilfælde vil fremvise teksten som et link, der kan klikkes på af brugeren. Startkoden `<a ...>` angiver, at det er et 'anker', hvilket betyder, at der er tale om et link. I startkoden indeholdes linkets funktion. I dette tilfælde er der tale om *herf*-attributten, der identificerer ressourcen på internettet, som linket skal forbindes med. I eksemplet er ressourcen altså Folketingets startside. Efter startkoden følger *linketiketten* og hele sekvensen afsluttes med ``, der fortæller, at linket stopper. Synligt for

²³ Også kendt som servernavnet.

²⁴ Desuden indeholder en URL også teknisk information om, hvilken "port" der benyttes for at opnå forbindelse til det ønskede websted, hvilket ikke skal berøres nærmere her.

²⁵ Se mere om URL's tekniske opbygning på fx `http://www.w3schools.com/html/html_url.asp`

²⁶ En internetprotokol er et sprog, som de sammenkoblede enheder bruger til at kommunikere med hinanden. Http (Hypertext Transfer Protocol) er blot én af mange, men den mest udbredte, da World Wide Web gør brug heraf. Desuden findes fx SMTP (Simple Mail Transfer Protocol), der bruges til e-mailkommunikation, og FTP (File Transfer Protocol), der bruges til at overføre filer mellem to computere. På værtsmaskinen skal her være installeret en FTP-server og på den tilsluttende maskine et FTP-program.

²⁷ Torvund s. 419

²⁸ Præfikset angiver, at linket er formateret som hypertext og dermed læsbart af http-protokollen. Desuden, og mere dækkende, kendt som 'hypertext link'.

brugen er således kun linketiketten, som i øvrigt også kan bestå af et billede eller andet.²⁹ I dette eksempel vil linket for brugeren se sådan ud: Besøg Folketingets Hjemmeside.

Den eneste praktiske forskel mellem at have en internetadresse i ren URL-form og som link er, at brugeren spares for at skrive eller kopiere adressen ind i adressefeltet, hvilket er en tidsmæssig forskel på nogle få sekunder. Browseren gør blot dette lille arbejde for én ved at genkende URLen (formateret som link) og derved omdanne den til en klikbar adresse.

Det at gengive en URL kan svært anses som ophavsretlig tilgængeliggørelse af det værk, den henviser til. Det interessante er, hvorfor tilføjelsen af kommandoen `<a ...> ... `, og den deraf følgende omdannelse til klikbar URL skulle konstituere, at den ændrer ophavsretlig status.³⁰ Tilslutter man sig denne opfattelse, må man kunne begrunde en sådan retlig ændring. Problemet behandles i den egentlige diskussion vedrørende tilgængeliggørelsesretten. Først vil det være nødvendigt at se på, hvad der sker ved afsendelse og modtagelse af anmodningen hos henholdsvis brugeren og informationsudbyderen.

3.2.1 Afsendelse af anmodning til informationsudbyderen

Hvad enten man klikker på et link eller indsætter en URL i sin browser, er det den samme proces, der sættes i gang, nemlig udførelsen af kommandoen GET [sti] fra [autoritet]. Der sendes derved en anmodning til informationsudbyderen. Det skal understreges, at linkeren ikke indgår som mellemled eller bindeled i den tekniske proces mellem brugeren og informationsudbyderen. Anmodningen sendes fra brugerens system direkte til informationsudbyderens. På samme måde sendes responset fra informationsudbyderen direkte til brugeren. Dette sker ikke via linkeren. Linkerens rolle er således udelukkende at stille linket til rådighed.³¹

Man kan også undlade at angive en bestemt sti og derved blot efterspørge autoriteten. Hvis man, fx vil besøge Aarhus Universitets E-læringsplatform, AULA, skriver man `www.aula.au.dk` i sin browser. Dette kaldes således en blank anmodning, da man, ved bekræftelse af anmodningen, automatisk vil få vist den sti, som er defineret til at være startside, hvilket i dette tilfælde er `index.php`. Således vil man få fremvist samme webside, om man skriver `www.aula.au.dk` eller `www.aula.au.dk/index.php` i adressefeltet. Det skal påpeges, at det er informationsudbyderen, der vælger, hvad en sådan blank anmodning skal besvares med. Han vælger med andre ord den sti, der skal vises. Dette kan ligeså vel som et web-steds hovedside være en underside. Ofte vil det være en hovedside, der fremkaldes, men sådan behøver det således ikke at være.

Det skal i denne forbindelse bemærkes, at en anmodning kan angå andet end blot visning af websider. Det kan eksempelvis være en anmodning om at sætte en proces i gang hos informationsudbyderen, hvilket vil være tilfældet, hvis man i sin browser skriver `www.google.com/search?q=hc+andersen`. Man angiver således ved at tilføje `/search` til autoriteten, at man vil anmode om en søgning. Det, der kommer efter `?` er det, der søges efter, også kaldet en "query"³². Der anmodes derfor i dette eksempel om at få lavet en søgning på Google efter H.C. Andersen. På samme måde vil en URL kunne indeholde information om en anmodning om downloading af en bestemt fil, såsom et billede eller en mp3-fil. Der er ligeledes megen anden information, der kan indlægges i en URL og dermed også i et link, som gør, at anmodningen behandles på meget forskellig vis hos informationsudbyderen, hvorved responset også vil få forskelligt udfald.³³

Pointen på dette sted er, at et link 'ikke bare' er et link, men at det, alt efter, hvordan det er formateret, kan anmode om forskellige ting, og dermed af informationsudbyderen vil blive besvaret forskelligt. Af

²⁹ Torvund s. 419 ff, http://www.w3schools.com/html/html_links.asp

³⁰ Torvund s. 420

³¹ Torvund s. 421

³² På dansk: forespørgsel eller spørgsmål.

³³ Torvund s. 422

denne grund synes det svært at angive én juridisk løsning, der generelt angår det at linke. Lige så vel er det ikke helt uproblematisk at sondre mellem referencelinking og deeplinking³⁴, hvilket man ser gjort flere steder i litteraturen, da disse underkategorier af linking selvsagt ligeledes kan formateres på forskellige måder. Man har således nogle steder opfattet referencelinking som ikke værende tilgængeliggørelse og deeplinking som tilgængeliggørelse. Selvom en sådan sondring i en del tilfælde vil kunne benyttes, er det ikke en sikker retlig løsning, der er dækkende for alle tilfælde. Spørgsmålet behandles i den egentlige diskussion om, hvorvidt linking kan udgøre tilgængeliggørelse.

3.2.2 Behandling af anmodningen hos informationsudbyderen

Når en anmodning sendes til informationsudbyderen får brugeren derved ikke automatisk adgang, selvom det for brugeren kan opleves på denne måde. Informationsudbyderen sidder dog ikke og vurderer hver en anmodning. Det sker naturligvis automatisk, men det sker i overensstemmelse med nogle af informationsudbyderen opsatte regler. Derfor har alle ikke nødvendigvis adgang til de samme ressourcer på internettet. Informationsudbyderen kan således opstille regler for, om den forespurgte ressource skal sendes til en given type anmodninger, eller hvilken ressource der skal sendes. På den måde har informationsudbyderen mulighed for at begrænse adgangen på flere måder. Nedenfor følger en række eksempler herpå:

- i. Sortering af brugere på baggrund af IP-adresse. Der kan opstilles krav om, at det kun er brugere fra et bestemt geografisk område, som fx et bestemt land, eller der kan laves en sortering, hvorved det kun er bestemt udvalgte IP-adresser, der får tilgang. På samme måde kan man forestille sig, at kun accepterede brugere (IP-adresser) får det rigtige indhold overført, hvilket fx kunne være noget ulovligt materiale, såsom ulovlige musikfiler, hvorimod andre vil få vist et andet, lovligt indhold.
- ii. Ressourcen sendes kun til dem, som abonnerer. Et abonnement kan kontrolleres på mange måder, fx ved et krav om, at man opretter en bruger og derfor skal logge på, eller at man på anden vis skal gøre brug af en adgangskode for at få adgang. Hvis man således ikke er abonnent, kan informationsudbyderen bestemme, om disse skal have vist en anden ressource, hvoraf det fremgår, at man ikke har adgang sammen med information om, hvordan man bliver abonnent.
- iii. Kun brugere, der benytter en bestemt browser, kan få adgang. Omvendt kan man også udelukke bestemte browsere fra at få adgang.
- iv. Udelukkende brugere henvist fra én eller nogle bestemte websider kan få adgang. Der vil blive sendt information til informationsudbyderen om, hvorfra brugeren har fået tilgang via et link, og informationsudbyderen kan sætte regler op for, fra hvilke steder der skal være adgang.
- v. I forlængelse af punkt iv kan informationsudbyderen etablere sig således, at hvis ikke det er dennes eget websted, der udbyder linket, da fremvises hovedsiden i stedet for den underside, som anmodes om. Dette medfører, at man kan forhindre, at tredjemand deeplinker til ens websted.³⁵

Der er desuden mange andre muligheder for at kontrollere adgangen til ens websted, og det skal bemærkes, at de forskellige kontrolforanstaltninger naturligvis kan kombineres. Man kan forestille sig, at kun brugere fra et bestemt geografisk område *med* adgangskode kan få adgang. Man kan støde på opfattelser af et link som givende 'direkte adgang' til ressourcer på internettet.³⁶ Tager man de bagvedliggende processer i betragtning, synes dette svært at se, da det ud fra ovenstående må lægges til grund, at det at være i besiddelse af et link ikke nødvendigvis giver adgang til det efterspurgte. Som analogt eksempel kan det nævnes, at man heller ikke automatisk har adgang til et hus, dersom man kender adressen.

³⁴ En definition af linktyperne foretages nedenfor.

³⁵ Torvund s. 424

³⁶ Den ankende part i *napster.no-dommen* mente således [præmis 20 og 23]. Se desuden Wold s. 544.

Pointen er, at det er den, som uploader en ressource, der bestemmer, hvem der skal have adgang til det. Linkeren kan ikke påvirke eller ændre på dette ved at oprette et link, da linket teknisk set ikke er andet end en bekvem måde at sende en anmodning på.

3.2.3 *Behandling af responset hos brugeren*

For at runde processen af vedrørende overførsel af information mellem brugeren og udbyderen skal her ses på, hvordan den information, der bliver sendt fra udbyderen, bliver behandlet hos brugeren.

Selvom der for brugeren tilsyneladende blot sker det, at man 'kommer ind' på et websted, og ved afslutning 'går derfra' igen, sker der de facto det, at man, i fald ens anmodning besvares bekræftende, får *tilsendt* data til sin computer. De overførte data downloades således automatisk på brugerens harddisk (caching).

Udover caching foretager browseren en identifikation af de filer, som overføres til brugeren. Dette gøres, så browseren kan åbne filerne på de rette måder. Ofte vil browseren selv åbne og vise indholdet af en fil, som fx et HTML-dokument, i andre tilfælde vil den videresende filen til det rette program. I nogle tilfælde vil det være et program, som kan være indbygget i browseren, en såkaldt plug-in, der derved fremviser indholdet i browseren³⁷. I andre tilfælde vil et særskilt program skulle bruges for at åbne filerne. En fil i video-format eller audio-format vil man i nogle tilfælde både kunne afspille i browseren eller i et selvstændigt program som Windows Media Player eller Apple Quicktime, og fremvisningen vil således kunne divergere alt efter brugerens opsætning. Desuden skal det nævnes, at hvis man ikke er i besiddelse af et program, som kan fremvise filen korrekt, kan adgang til indholdet ikke opnås, eller det fremvises i ændret form.³⁸

Foretager man derfor en sontring på baggrund af, hvordan en fil kommer til udtryk hos brugeren, fx hvorvidt den lagres, åbnes i browseren eller i et selvstændigt program, da vil resultatet ikke blive ensartet, da det afhænger af brugerens systemopsætning og hvilke programmer, der benyttes. Det bemærkes, at linkeren heller ikke i dette tilfælde kan præge fremvisningen hos brugeren.

3.2.4 *Sammenfatning*

Et link kan formateres på forskellige måder, hvorfor 'et link' teknisk set er et bredt begreb. Fremvisningen af en ressource på internettet afhænger af flere faktorer og vil ikke nødvendigvis give samme resultat hos forskellige brugere. Det spiller en rolle, hvilke krav informationsudbyderen har opsat i sit regelsæt for besøg på dennes websted, og ligeledes har brugerens egen systemopsætning en indflydelse. Linkeren har ingen indflydelse hverken på brugerens adgang til informationsudbyderens websted eller fremvisningen af indholdet hos brugeren, da denne ikke er formidler af information i teknisk forstand, men blot fungerer som linkleverandør.

3.3 Linktyper

Om den tekniske sontring mellem de forskellige linktyper er afgørende i diskussionen om, hvorvidt linking udgør tilgængeliggørelse, er der delte meninger. Her beskrives de både af definatoriske grunde, og fordi det ikke alene er linkings forhold til tilgængeliggørelsesretten, der vurderes senere, men også linkings forhold til eksemplarfremstillingsretten, droit moral og mfl. § 1.

Generelt bemærkes det, at et *websted* (website) kan anskues som en samling af *websider* forbundet af *interne links*. Ofte vil det være opbygget i hierarkisk struktur med en hovedside/forside med links til

³⁷ Fx Java Runtime Environment, der gør, at man kan køre applikationer skrevet i java-programmeringssproget i sin browser, eller Adobe Acrobat Browser Plug-in, der giver mulighed for at læse PDF-filer i sin browser.

³⁸ Torvund s. 425

undersiderne og fra disse flere links til under-undersiderne. Der kan også være tale om *eksterne links*, såkaldte out-links, som indebærer den funktion at viderestille brugeren til tredjemands websted.³⁹

3.3.1 Referencelinking

Referencelinking, eller blot almindelig linking, er karakteriseret ved at rette sig mod informationsudbyderens hovedside, hvilket i almindelighed vil sige dennes autoritet, som fx www.ft.dk. Linket vil enten blive åbnet i samme vindue, fx under en ny fane eller et nyt vindue, og man vil således sjældent være i tvivl om, hvorvidt der linkes til data fra samme eller en ekstern informationsudbyder.⁴⁰

3.3.2 Deeplinking

Deeplinking, undertiden betegnet direkte linking, adskiller sig fra referencelinking ved, at der linkes dybt. Det vil sige til bestemte websider eller filer, som befinder sig under første niveau i den hierarkiske struktur. Ved aktivering af linket går man således udenom hovedsiden og slipper derved for at klikke sig igennem et antal links på informationsudbyderens websted til den konkrete ressource. Det kan fx være, at der linkes til et radioprogram, hvorved brugerens klik gør, at programmet åbnes og automatisk afspilles i et afspilningsprogram. Det kan også tænkes, at klikket udløser en automatisk downloading af en musik-fil, et billede eller et dokument. Linkes der til en fil, som forudsætter et selvstændigt afspilningsprogram, vil denne typisk åbnes i et sådant program og påbegynde afspilningen. I nogle tilfælde vil brugeren kunne gennemskue, at der udbydes information fra en ekstern udbyder, men i mange tilfælde, som eksemplerne her, vil brugeren have svært ved at se, hvorfra informationen kommer, og derfor tro, at den hidrører fra linkerens.⁴¹

3.3.3 Inline linking

Denne type links er bedst kendt under begrebet inlining, men også som embedded links.^{42 43} En web-side er typisk opbygget af mange forskellige elementer, såsom tekststykker, billeder, animationer, små lyd- og videoklip. Et inline link peger således på et sådant objekt på en anden webside og adskiller sig fra de to foregående former for linking ved at trække objektet ind på websiden, som brugeren befinder sig på, når brugeren aktiverer selve websiden. Af denne grund er linket programmeret til automatisk at vise det, der linkes til, når der gives adgang til siden, og derfor fremstår det ikke som et for brugeren klikbart link. Inlining kan derfor betragtes som en avanceret form for deeplinks, da den konkrete fil, der inlines, fremstår som en integreret del af linkerens webside. Et eksempel kan være en webside, der sælger rejser til Athen og derved inliner billeder af Akropolis. Brugeren vil stort set altid tro, at informationen hidrører fra linkerens selv.⁴⁴

3.3.4 Frame linking

Denne form for linking, også kaldet framing, minder om inlining i den forstand, at informationen hentes ind på linkerens webside, men hvor inlining har bestemte ressourcer som objekter, kan framing angå hele eller dele af andre hjemmesider, idet den indhentede information vises i en særskilt ramme

³⁹ Riis s. 154, Wold s. 537

⁴⁰ Heine mfl. s. 444, Bryde Andersen s. 421

⁴¹ Heine mfl. 446, Bryde Andersen s. 422, Riis s. 154

⁴² På dansk: indlejrede eller integrerede links.

⁴³ Udover disse mere almindelige kendenavne er begrebet især på internettet også kendt under navne som hotlinking, leeching, offsite image grabs og bandwidth theft. Navne som bærer præg af det at "suge" eller stjæle.

⁴⁴ Riis s. 154, Heine mfl. s. 454 f.

(frame) på siden.⁴⁵ På den måde vil linkerens logo, menustrukturer og bannerannoncer fremgå omkring den framede information. I nogle tilfælde skal brugeren aktivere et link på hjemmesiden for at fremkalde rammen, og i andre vil rammen være der i kraft af linkerens inlining. Således kan framing kombineres med de øvrige former for linking, og det, der vises i rammen, kan både have karakter af reference- og deeplinking. Alt efter, hvad der vises i rammen, kan det være svært for brugeren at vurdere, om informationen hidrører fra linkeren eller tredjemand. Er der tale om et tekststykke, fx en artikel, fremgår det ikke nødvendigvis, at denne stammer fra tredjemands hjemmeside. Er der tale om, at der vises tredjemands hovedside, vil brugeren uden videre kunne gennemskue, at informationen hidrører fra tredjemand.⁴⁶

Kapitel 4. Linkings forhold til tilgængeliggørelsesretten

4.1 Analyse af retspraksis

Dansk retspraksis på området er forholdsvis sparsom. De afgørelser, der er kommet til i løbet af de sidste 5-10 år, har desuden ikke gjort problemstillingen mere klar. Da de nordiske ophavsretslove bygger på et fællesnordisk samarbejde, vil det være naturligt at inddrage afgørelser fra de andre nordiske lande.⁴⁷ Desuden har EU-samarbejdet via direktiver bidraget til større harmonisering på det ophavsretlige område, hvorfor det ligeledes vil være relevant at anskue europæiske afgørelser.⁴⁸ Derudover vil der gøres brug af andre internationale afgørelser i det omfang, de kan kaste lys over problemet. Dommene er herunder inddelt i kategorier. Dette er blot for overblikkets skyld, da de alle er taget med, idet de kan bidrage til den generelle diskussion af, hvorvidt linking udgør tilgængeliggørelse.

4.1.1 Linking til ulovligt materiale

Det at linke til retsstridigt materiale er et område, som har påkaldt sig særlig opmærksomhed. Hvorvidt der kan være tale om tilgængeliggørelse, er der de tre skandinaviske mp3-domme til at kaste lys over.

I *den danske mp3-dom*⁴⁹ havde 2 unge drenge oprettet en hjemmeside med deeplinks til en række musiknumre, som var uploadet uden rettighedshavernes samtykke. Disse links var udformet således, at numrene automatisk blev downloadet på brugerens harddisk ved aktivering heraf, men brugeren kunne også vælge blot at afspille materialet. Øverst på hjemmesiden var der anført "OBS: NOGLE AF FILLERNE SKAL OMDØBES EFTER DOWNLOADING", ligesom der nederst på siden var anført følgende: "Hvis du har nogle mp3 ønsker og de ikke er på denne side, så send en e-mail og jeg vil så ligge den ind på siden". Retten fandt, at sagsøgte "ved at oprette direkte links til musiknumre, som andre ulovligt havde uploadet, selvstændigt at have tilgængeliggjort musiknumrene for almenheden på en måde, der må sidestilles med offentlig fremførelse, jf. ophavsretslovens § 2."

Denne lidt upræcise kvalifikation af drengenes handling, som noget, der må sidestilles med offentlig fremførelse, har nærmest rejst flere spørgsmål end svar. Retten har tydeligvis haft svært ved at subsumere linkinghandlingen direkte under ohl. § 2 og har derfor valgt en form for analogislutning til den af de tre muligheder i bestemmelsen, der er mest rammende, nemlig offentlig fremførelse. Og dette uagtet, at musiknumrene allerede var tilgængeliggjort af informationsudbyderen. Af denne grund ses nogle steder i litteraturen, at dommen kan tages til indtægt for, at deeplinking bør anses for værende

⁴⁵ På http://www.w3schools.com/html/html_iframe.asp er et eksempel på framing samt yderligere teknisk information herom.

⁴⁶ Heine mfl. s. 456 f., Bryde Andersen s. 421, Riis s. 154 ff.

⁴⁷ Wold s. 543

⁴⁸ I den hollandske dom, *Arnhem Search Engine*, 136002 / KG ZA 06-25 fra Court of Arnhem 16. marts 2006, henviser retten direkte til den tyske højesteretsdom, *Paperboy*, med udtalelsen i afsnit 4.16: "Since copyright is primarily the law of treaties and European law and therefore the judgements of, for instance, the German Court are relevant."

⁴⁹ U 2001.1572 V

fornyset offentlig fremførelse, hvilket også henhører til enerettens sfære, da handlingen kan siges at skabe en alternativ adgang til værkerne.⁵⁰ Det fremgår dog ikke af landsrettens udtalelse, at *ethvert link* til ophavsretligt beskyttede værker må sidestilles med offentlig fremførelse, men blot at links til mp3-filer, som andre ulovligt har uploadet, må sidestilles hermed. På den baggrund er det ikke klart, om retten mener, at vurderingen derved skal bygges på en sondring mellem links til henholdsvis krænkende og ikke-krænkende materiale, således at alene linking til krænkende materiale er at sidestille med offentlig fremførelse. I så fald vil en sådan sondring være en anomali i ophavsretten, da det afgørende er måden, hvorpå værket fremføres i sig selv og ikke karakteren af det værk, som fremføres eller særlige egenskaber ved det.⁵¹

Den analogislutning, retten fandt nødvendig at bruge, kan således i stedet for en fornyset offentlig fremførelse ses som værende noget konstrueret, da det at tale om, at linkeren selvstændigt fremfører et værk, som i forvejen er gjort tilgængeligt af informationsudbyderen, og som ligger på dennes server, hvortil linkeren alene har bistået til andre folks adgang, kan virke noget søgt. Et tilsvarende resultat kunne være opnået ved en betragtning om, at linkeren alene er medvirkende til uploaderens tilgængeliggørelse.⁵²

Ved alene at se på dommens resultat har nogle ment, at dette kan siges at være klart i forhold til lignende *konkrete* situationer; nemlig at deeplinking til retsstridigt materiale, i hvert fald med hensyn til musikværker, er at anse som selvstændig tilgængeliggørelse.⁵³ Derved kan det ikke direkte på baggrund af dommen fastslås, at deeplinks til andre værker end værker, der konstituerer en direkte afspilning eller downloading, skal anses for tilgængeliggørelse. Men *henset til ophavsrettens fortolkningsprincipper* peger dommen dog nok i retning af *overordnet* at anse deeplinking som tilgængeliggørelse. I hvert fald vil det være vanskeligt at se, hvordan en modsat retstilstand med hensyn til andre værker skulle begrundes. Ophavsretten har en lang tradition for, at en enhver form for udnyttelse i ethvert formidlerled kræver selvstændigt samtykke, og dette selvom værket ikke hidrører fra formidleren. Et eksempel herpå kan være en kabeloperatør, der nedtager et radio- eller tv-signal og videresender det i samtidig og uændret form. Et andet eksempel kan være en restaurations brug af et radiosignal som baggrundsmusik. Begge dele defineres som offentlig fremførelse, hvor formidleren ikke har mulighed for at påvirke indholdet, og hvor det afgørende er, at en ubestemt kreds får adgang til produktet af signalet, og det er således uden betydning, om den ubestemte kreds kunne have tilegnet sig indholdet på anden måde. På samme måde kan deeplinking på sin vis betragtes som et formidlerled, da der således er en meget nær sammenhæng mellem linkinghandlingen og det materiale, der linkes til. Linket, kan siges, lede direkte til det efterspurgte materiale, og for brugeren er der grundlæggende ingen forskel på, om informationen er tilgængeliggjort af linkeren eller informationsudbyderen. Informationen bliver således eksponeret til en større kreds, hvilket ofte vil have en vis værdi for linkeren. Dette er således ikke en forudsætning for at anse noget som selvstændig tilgængeliggørelse, men den værdi, som linkeren kan nyde godt af, kan pege i retning af, at der er tale om en form for selvstændig udnyttelse. Det er i forbindelse hermed uden betydning, at brugeren af de udbudte deeplinks kunne have valgt at besøge informationsudbyderens hjemmeside for at få adgang til indholdet. Det vil nemlig altid være den enkelte udbyder af en webside, der er ansvarlig for at opnå de fornødne rettigheder til indholdet, ligesom to radio- eller tv-stationer, der udsender samme indhold, hver især skal indhente rettigheder uanset, at stationens brugere kunne have nøjedes med den ene.⁵⁴

Selvom der på denne måde kan argumenteres for, at dommen *kan* udgøre et præjudikat vedrørende deeplinks generelt, forekommer det mere sandsynligt, at der i dommen blev lagt vægt på den måde, som de konkrete deeplinks var formateret på. Der nævnes indledningsvist i dommens begrundelse, at

⁵⁰ Riis s. 155, 157 og Riis' kommentar til mp3-dommen s. 423, Udsen og Schovsbo s. 51

⁵¹ Riis s. 157 og Riis' kommentar til mp3-dommen s. 423

⁵² Schlüter og Plesner Mathiasen s. 533

⁵³ Heine mfl. s. 449 f., Schlüter og Plesner Mathiasen s. 533 f.

⁵⁴ Heine mfl. s. 450 f.

”besøgende på de sagsøgtes hjemmesider – uden at forlade hjemmesiden – ved et klik på det direkte link blev ført hen til det sted, hvor det ønskede musiknummer lå, og at man herefter ved et klik kunne vælge enten at kopiere med henblik på afspilning, når nummeret var overført, eller at gemme nummeret på egen harddisk på en af brugeren valgt placering”.⁵⁵

Her skal de mange forskellige måder, som links kan formateres på have in mente, herunder deeplinks. Dommeren har altså fundet det nødvendigt at nævne sagens konkrete deeplinks’ intensive funktion. Derved virker det nærmere som om, at der er blevet foretaget en konkret vurdering, hvorfor det ikke kan udelukkes, at deeplinks skal betragtes forskelligt i ophavsretlig regi afhængig af, hvad der rent faktisk sker, når de aktiveres, og således *hvordan tilgang gives*, nærmere end en skarp sondring mellem de forskellige linktyper.

*Den svenske mp3-dom*⁵⁶, som kom til pådømmelse ved Högsta Domstolen, var en sag med næsten tilsvarende faktum som den danske mp3-dom og verserede omtrent på samme tidspunkt. En 17-årig dreng havde oprettet deeplinks fra sin hjemmeside til musikværker i mp3-format, som var uploadet uden samtykke fra rettighedshaverne. Domstolen skulle alene tage stilling til, om deeplinkingen udgjorde en strafbar tilgængeliggørelse for almenheden. Högsta Domstolen nåede frem til, at sagens deeplinks ”är att bedöma som offentligt framförande *eller* medverkan därtill” (fremhævet her).⁵⁷

Ligesom i den danske mp3-dom tyder denne passus på, at domstolen har haft vanskeligt ved at kvalificere faktum. Den dækker sig ind ved at nævne, at der kan være tale om tilgængeliggørelse eller medvirken til tilgængeliggørelse uden derved at lægge sig fast.⁵⁸ Begge domme kan således tages til indtægt for, at der er tale om ’en slags’ tilgængeliggørelse uden derved at have fastslået, om det er *egentlig* tilgængeliggørelse. Når retterne på denne måde er tøvende i forhold til at konkludere, kan det påpeges, at der med disse afgørelser ikke endeligt er taget stilling til spørgsmålet, og at de derfor kan opfattes som noget tvivlsomme, når det kommer til fremtidige generelle vurderinger af linking i relation til tilgængeliggørelsesretten.⁵⁹

I Norge blev i 2005, og derfor af nyere karakter end de to første domme, en lignende mp3-sag afgjort af Høyesterett, kendt som *napster.no-dommen*⁶⁰. En ung dreng havde oprettet en hjemmeside med adressen www.napster.no, hvorpå fandtes deeplinks til mp3-filer, som indeholdte musikværker. Brugere af websiden kunne downloade mp3-filerne blot ved at klikke på disse deeplinks, der således var formateret på en sådan måde, at det fremstod som om, at musikværkerne var udbudt af [napster.no](http://www.napster.no). Informationsudbydere var i virkeligheden eksterne websteder, som sagens deeplinks pegede på. Der var ikke tvivl om, at informationsudbydere ikke besad rettighederne til at uploade værkerne. Høyesterett pådømte ikke linkinghandlingen som værende selvstændig tilgængeliggørelse, men i stedet *medvirken* til informationsudbydernes retsstridige tilgængeliggørelser, der skete i kraft af deres uploading af værker uden samtykke fra ophavsmanden.

⁵⁵ Heine mfl. s. 451 f.

⁵⁶ NJA 2000.292 (NIR 2000.487)

⁵⁷ Drengen blev dog frifundet, dels fordi tiltalen ikke omfattede medvirken til ulovlig kopiering, og dels fordi anklagen efter sin udformning alene vedrørte krænkelse af producenters rettigheder og dermed ikke af ophavsmandens rettigheder efter § 2. Producenters eneret omfatter ikke en ret til offentlig fremførelse af lydoptagelser jf. upphovsrättslagen § 47 (ohl. § 68, stk. 1-2), hvorfor drengens offentlige fremførelse var lovlig.

⁵⁸ Se desuden i samme dur som disse afgørelser den amerikanske dom *Universal Studios, Inc. v. Reimerdes* (District Court, 111 F. Supp.2d294, S.D.N.Y. 2000), der omhandlede en programkode til dekryptering af et adgangskontrolsystem (Content Scramble System), der bruges af rettighedshavere til beskyttelse af indholdet af DVD. På en amerikansk webside var der oprettet deeplinks til programkoden. Denne handling var ikke direkte i strid med ophavsretten, men fandtes at udgøre et brud på Digital Millennium Copyright Act om beskyttelse af tekniske foranstaltninger til understøttelse af ophavsretten, da linkinghandlingen kunne *sidestilles med* (the functional equivalent of) at materialet direkte var tilgængeliggjort på den sagsøgte linkers hjemmeside. Se herved Riis s. 159.

⁵⁹ Det mener bl.a. Bryde Andersen (s. 325), Udsen og Schovsbo (s. 52) og Torvund (s. 433 f.). Se modsat Rognstad 2009 s. 184, note 572, som mener, at den svenske mp3-dom utvetydigt fastslår, at den pågældende deeplinking var tilgængeliggørelse.

⁶⁰ Rt. 2005.41

Selvom Høyesterett valgte en medvirkensløsning, kom den alligevel med betragtninger vedrørende tilgængeliggørelsesvurderingen. Den slog fast, at eneretten til tilgængeliggørelse ikke går tabt, når værket er offentliggjort én gang, og at en videreførelse af en andens tilgængeliggørelse er at anse som selvstændig tilgængeliggørelse, jf. Rt. 1953.633 og NJA 1980.123 (NIR 1980.258). Dette indebærer således, at selvom værket allerede er gjort tilgængeligt for almenheden ved uploaderens handling, medfører dette ikke *i sig selv* et afgørende argument imod at anse oprettelsen af links dertil som selvstændige tilgængeliggørelseshandling.⁶¹ Dette synspunkt falder i tråd med det ovenfor anførte synspunkt om fornyet offentlig fremførelse vedrørende den danske mp3-dom.

Desuden gives også en kommentar til, hvorvidt *særlige forhold ved værket*, der linkes til, har betydning for tilgængeliggørelsesvurderingen, hvilket stod i det uvisse efter den danske og svenske mp3-dom. Her bliver det af retten understreget, at dersom linking skal anses som tilgængeliggørelse, må det både gælde links til ulovligt som lovligt uploadede filer, da forståelsen af, hvad der kan karakteriseres som tilgængeliggørelse, må være den samme i begge tilfælde. Retten får det således til at stemme overens med den ophavsretlige tradition og fortolkningsstil, hvor der ikke bør være forskellige løsninger henset til særlige forhold ved værket, og man kommer derved udenom, at situationen får karakter af en ophavsretlig anomali.

Høyesterett kom også med betragtninger vedrørende *betydningen af linktypen* i forhold til tilgængeliggørelsesvurderingen. I dommens afsnit 47 nævnes det:

”For meg står det ikke som avgjørende om det dreier seg om den ene eller den andre av de nevnte lenketyper, heller ikke om brukeren teknisk sett ”befinder seg” på egen pc, på napster.no eller om han er ”flyttet” til den websiden det er lenket til. Det er vanskelig å se at dette bør være avgjørende for om verket må anses for å være tilgjengeliggjort for allmennheten i åndsverkslovens forstand. *Afgjørende må være hvordan teknikken virker – om og hvordan tilgang gis.*” (fremhævet her)

Principielt bliver der således slået fast, at det ikke er afgørende, hvorvidt der er tale om, fx reference-links eller deeplinks, og at ’forflytningsmetaforer’, om hvorvidt brugeren ’befinder sig’ på hjemmesiden med de givne links eller bliver ’flyttet’ til et andet sted, derfor er uden betydning. Retten understregede på den baggrund, at det afgørende er, hvordan tilgang gives, dvs. *hvad der de facto sker* ved aktiveringen af et link, og ikke hvad der tilsyneladende sker.

Høyesterett valgte eksplicit medvirkensløsningen. Dette forekommer mere velbegrunder end de to første mp3-domme. Høyesterett begrunder bl.a. med, at det vil byde på problemer at give klare kriterier for det at afgøre, hvorvidt et bestemt link blot er det samme som at angive en URL til, hvor materialet kan findes på internettet, eller om en sådan linking modsat udgør selvstændig tilgængeliggørelse. Henset til hvor mange forskellige måder et link kan formateres på, forekommer synspunktet korrekt.⁶² Retten fastslår, at alene det at gengive en internetadresse på internettet ikke er tilgængeliggørelse af det underliggende værk. Dette var parterne i sagen også enige om.⁶³ I dommens afsnit 53 nævnes det, at

”[u]middelbart kan lenkingen fremstå som en tilgjengeliggjøring av verket [...] i den svenske dommen drøftes ikke det som for meg er et spesielt problem, dette at musikkfilene også ville ha kunnet nås ved opplysning på napster.no om deres webadresser”.

Her berøres det helt særlige afgrænsningsproblem, nemlig hvorvidt links skal behandles anderledes end rene henvisninger, som skal kopieres ind i browserens adressefelt, hvorefter man opnår samme ’direkte adgang’. Af citatet fremgår det tydeligt, at retten har haft vanskeligheder med at vurdere, om der kan foretages en retlig sondring mellem disse to situationer.⁶⁴ Nærheden mellem situationerne

⁶¹ Rognstad s. 347

⁶² Jf. afsnit 3.2.1

⁶³ Dommens afsnit 48

⁶⁴ Rognstad s. 349 f.

sættes i relief ved, at retten peger på det faktum, at mange programmer, fx tekstbehandling, e-mail og fora på internettet⁶⁵, er kodet således, at en URL genkendes, og fordi det er enklere og mere brugervenligt, vil programmet automatisk omdanne den til et link. I forlængelse heraf vil det være således, at almindelige litteraturhenvisninger og fodnoter, som angiver en URL, ligeledes vil blive omdannet af programmet. Det vil derfor skabe problemer, om sådanne henvisninger skal anses for at udgøre selvstændige tilgængeliggørelser.⁶⁶

I og med den nærhed, der består mellem en URL og et link, pointerer retten desuden, at ulovlig tilgængeliggørelse kan være forbundet med straf og erstatningsansvar, hvorfor der skal kunne gives en nogenlunde tilfredsstillende begrundelse for, hvorfor den ene situation er tilgængeliggørelse og den anden ikke.⁶⁷ Retten finder herefter ikke, at den ankende part havde kunnet give en sådan tilstrækkelig begrundelse, hvorfor det kan siges, at retten lader den begrundede tvivl komme sagsøgte til gode. Det synes således at være en plausibel og velbegrundet løsningsmodel, retten kommer med. I kraft af medvirkensløsningen undgår man desuden at lade linking som sådan omfattes af eneretten til tilgængeliggørelse, samtidig med at man rammer de tilfælde, hvor linking leder almenheden til retsstridigt materiale.

Sammenfattende om mp3-dommene medfører den danske og den svenske dom på den ene side, henset til den traditionelle ophavsretlige fortolkningsstil, at både deeplinks til ulovligt og lovligt materiale vil indebære et krav om samtykke fra ophavsmanden. Dog synes dommene på grund af deres uklarhed at være vage præjudikater. På den anden side er der napster.no-dommen, som forekommer bedre begrundet, og som ikke medfører en ligeså vidtgående retstilstand. Den synes derved med sin medvirkensbetragtning umiddelbart at være en bedre løsning.

4.1.2 Linking til lovligt materiale

De fleste af de ledende afgørelser, som er blevet afsagt i forbindelse med linking til lovligt uploadet materiale, angår ikke direkte tilgængeliggørelsesretten i ohl. § 2. De angår ohl. § 71 vedrørende databaserettigheder, men tilgængeliggørelsesbegrebet må være det samme i de to bestemmelser, hvorfor afgørelserne *kan* bidrage til tilgængeliggørelsesdiskussionen.⁶⁸ Den første dom, der gennemgås er en tysk højesteretsdom, som bl.a. angik retten til tilgængeliggørelse i § 2. Derefter følger to danske afgørelser, som angik § 71.

I *Paperboy-dommen*⁶⁹ kunne brugerne af www.paperboy.de ved hjælp af valgte søgeord både søge og abonnere på nyhedsartikler fra andre online-nyhedstjenester. Resultatet af en søgning indeholdte en oversigt med gengivelser af de enkelte artikler samt deeplinks til selve artiklerne. En af de tyske nyhedstjenester, som Paperboy deeplinkede til, anlagde sag mod Paperboy med påstand om krænkelse af deres ophavsret såvel som databaseret til de pågældende artikler. Den tyske Bundesgerichtshof fastslog, at deeplinking hverken var i strid med nyhedstjenestens ophavsrettigheder eller databaserettigheder.

Retten lægger i dommen vægt på, at det uanset linkerens rolle er rettighedshaverens *egen* afgørelse, om denne fortsat vil holde værket tilgængeligt til downloading på internettet til trods for, at det er muligt, at det kan blive brugt retsstridigt, når det er downloadet. Det kan følgelig siges, at der ikke principielt bliver skabt en ophavsretlig overtrædelsestilstand, når blot tilgang til værket gøres lettere ved hjælp af linking, herunder deeplinking. Retten tilføjer desuden, at faren for retsstridig brug af værket,

⁶⁵ Herunder fx www.facebook.com

⁶⁶ Dommens afsnit 41

⁶⁷ Dommens afsnit 54

⁶⁸ Udsen og Schovsbo s. 52

⁶⁹ Dom af 18. juli 2003 fra Bundesgerichtshof BGH i sag I ZR259/00

som rettighedshaver selv har uploadet, ikke forandres kvalitativt ved linking fra tredjemand, men blot øger antallet af brugere, der får adgang til værket.^{70 71}

Retten bemærker dog, at den ikke har taget stilling til, om deeplinking kan udgøre en ophavsretskrænkelser, hvis informationsudbyderen har forsøgt at hindre linking til hjemmesiden ad teknisk vej, så linkingenen derved omgår denne tekniske beskyttelse. Det synes dog ikke nærliggende at antage, at den juridiske subsumtion vil blive anderledes af den grund. Antages linking som værende ophavsretligt lovligt, som retten gør her, vil det ikke give mening at give informationsudbyderen muligheden for at ulovliggøre en sådan handling ved blot at indsætte en teknisk hindring. Det vil således forekomme besynderligt, om linkingenen på grund af dette skulle udgøre en tilgængeliggørelse eller eksemplar fremstilling. Det følger desuden af InfoSoc-direktivets regler om kopispærring. Her fremgår det af ohl. § 75 c, stk. 1, som implementerer direktivets art. 6, at det ikke er tilladt uden samtykke fra rettighedshaveren at foretage omgåelse af effektive tekniske foranstaltninger. Ohl. § 75 c, stk. 4 definerer tekniske foranstaltninger som "enhver form for effektive tekniske foranstaltninger, der under deres normale funktion har til formål at beskytte værker og andre frembringelser m.v., som beskyttes i henhold til denne lov" (min fremhævelse). Dette medfører, at forbuddet mod omgåelse af spærring alene gælder, hvis det, der kopispærres, i forvejen nyder ophavsretlig beskyttelse som et værk. På dette grundlag følger det, at man ikke ved at indsætte en kopispærring kan gøre en ellers lovlig handling ulovlig.⁷² Desuagtet er dommen klar i sin afgørelse, og begrundelsen forekommer fornuftig. Den afviser, at linking udgør ophavsretlig tilgængeliggørelse.

I den danske *Newsbooster-dom*⁷³, som havde et næsten identisk faktum som Paperboy-dommen, gav internettjenesten Newsbooster overskrifter fra samt deeplinkede til andre onlineaviser. Ligesom hos Paperboy kunne brugerne af Newsbooster abonnere på nyhedsoversigter, der matchede de søgeord, som brugeren selv havde valgt. På vegne af de implicerede danske aviser anlagde DDF (Danske Dagblades Forening) sag an mod Newsbooster. Det blev fastslået af Fogedretten ved Københavns Byret, at Newsboosters aktiviteter i form af

"distribution af elektroniske nyhedsbreve med dybe links fra hjemmesiderne Newsbooster.com og Newsbooster.dk og nyhedsbrevene til artikler i DDF's mandanters internetmedier, samt Newsboosters eksemplar fremstilling og tilgængeliggørelse af overskrifter fra DDF's mandanters medier på Newsboosters hjemmesider og elektroniske nyhedsbreve [er] i strid med ophavsretslovens § 71, stk. 2." (fremhævet her)

Den efterfølgende justifikations sag ved Sø- og Handelsretten medførte, at Newsbooster, som i mellemtiden var blevet erklæret konkurs, udeblev, hvorfor retten afsagde udeblivelsesdom i overensstemmelse med DDFs påstande.

Med fogedrettens formulering kan det ikke direkte udledes, om retten fandt, at selve deeplinkingen udgjorde en eksemplar fremstilling eller tilgængeliggørelse, da det blot blev konstateret, at linkingehandlingen stred mod § 71, stk. 2, som indeholder begge rettigheder. Da deeplinking i sig selv vanskeligt kan betegnes som eksemplar fremstilling⁷⁴, må det lægges til grund, at der med henvisningen til § 71, stk. 2 sigtes til tilgængeliggørelse. Det vil således medføre, at det som tilgængeliggøres i kraft af deeplinkingen, er det materiale, der linkes til. I sagen var der tale om deeplinking til avisartikler, hvilke utvivlsomt nyder ophavsretlig beskyttelse efter ohl. § 2. Således kan det forekomme bemærkelsesværdigt, at rettighedshaverne ikke havde procederet på, at aktiviteterne stred mod § 2, da de herved ville undgå at skulle dokumentere, at deeplinkingen stred mod normal udnyttelse af værket eller skadede

⁷⁰ I den hollandske dom, *Arnhem Search Engine*, 136002 / KG ZA 06-25 fra Court of Arnhem 16. marts 2006, kom retten med tilsvarende udtalelser i dens begrundelse i afsnit 4.16-4.17 og henviste direkte til denne tyske dom. Desuden henviste dommen også til 2 andre hollandske afgørelser med samme resultat.

⁷¹ Torvund s. 434

⁷² Udsen og Schovsbo s. 53

⁷³ U 2003.1063 SH

⁷⁴ Jf. afsnit 5.1.1

rettighedshavernes legitime interesser urimeligt, som det kræves for at være omfattet af § 71, stk. 2.⁷⁵ Under alle omstændigheder må det antages, at retten ville være kommet til samme resultat, dersom afgørelsen var blevet afsagt efter § 2, dels fordi avisartiklerne opfylder originalitetskravet og dermed beskyttelsesværdige, dels fordi tilgængeliggørelsesvurderingen er den samme i de to bestemmelser.

*Ofir-dommen*⁷⁶ blev afsagt 3 år efter Newsbooster-dommen og havde et nogenlunde tilsvarende faktum. På www.ofir.dk kunne man søge efter ejendomme, der var til salg hos forskellige ejendomsmæglere, som var med i den danske ejendomsmæglerkæde HOME. Man kunne søge efter et hus på et bestemt antal m² i et bestemt område af Danmark, hvorefter man fik fremkaldt en liste med huse, der matchede specifikationerne, og som var til salg hos forskellige ejendomsmæglere. Det var således muligt at se nærmere på en specifik ejendom, og herfra var der desuden oprettet et deeplink til mæglerens information om ejendommen, hvor den var udbudt til salg. I stedet for at gennemgå de forskellige ejendomsmæglere én for én, kunne man nøjes med en søgning på Ofir. Dette foregik rent teknisk ved, at Ofir havde en søgerobot til systematisk at gennemgå ejendomsmæglerens hjemmesider for oplysninger og kopiere dele af disse til en database under Ofir. HOME anlagde sag mod Ofir med påstand om, at Ofir-tjenesten krænkede en central HOME-database, der indeholdt oplysninger om HOMEs ejendomme. HOME mente, at databasen nød beskyttelse efter ohl. § 71, og at Ofirs systematiske udtræk af data derfra var i strid med § 71, stk. 1 og 2, dvs. udgjorde tilgængeliggørelse og/eller eksemplarfremsstilling. Sø- og Handelsretten frifandt dog Ofir, allerede fordi databasen ikke fandtes at være beskyttet af databasereglen, da dens oprettelse i det væsentlige måtte anses for at være *afledt* af HOME-kædens hovedvirksomhed (salg af ejendomme) til brug for annoncering og præsentation af de udbudte ejendomme, jf. spin-off-doktrinen fra EF-domstolens domme af 9. november 2004⁷⁷.

Selvom dommen til tider synes at være brugt som præjudikat på, at deeplinking er lovligt, kan den ikke egentlig siges at bidrage til den ophavsretlige diskussion om tilgængeliggørelse eller eksemplarfremsstilling, da retten ikke fik mulighed for endelig at tage stilling hertil. Da retten har konstateret, at databasen ikke er beskyttelsesværdig, nævner den, at der "herefter ikke [er] anledning for retten til at tage øvrige tvistepunkter i relation til ophavsretslovens § 71, stk. 1, under påkendelse." Afgørende i sagen blev derfor om den omtvistede linking kunne siges at stride mod markedsføringsretten⁷⁸, og dommen kan således ikke siges at indebære en egentlig vurdering af links efter ophavsretsloven.⁷⁹

I bagklogskabens lys kan der peges på, at de databaser, der blev linket til i den lignende newsbooster-dom formentlig heller ikke burde have været omfattet af databasebeskyttelsen. Det kan ses i litteraturen, at *det springende punkt* i denne sag var, om det materiale, der blev linket til, overhovedet nød beskyttelse.⁸⁰ Retten synes dog slet ikke at adressere dette som et problem, idet den kort konstaterer, at der er tale om internetmedier, der er struktureret systematisk eller metodisk, og som kan konsulteres individuelt af brugeren. Der synes derved ikke at være en decideret undersøgelse af, om betingelserne er opfyldt efter databasedirektivets art. 7,⁸¹ men blot en konstatering af, at der er tale om en database, jf. definitionen i direktivets art. 1, stk. 2. Efter EU-domstolens doktrin ville man nok i dag have antaget samlingen af artikler og overskrifter som værende spin-off i forhold til avisernes hovedvirksomhed. Dette ændrer dog ikke på det forhold, at der i dommen *blev* taget stilling til, hvorvidt der var tale om tilgængeliggørelse og eksemplarfremsstilling, hvorfor dommen til stadighed kan bidrage til denne diskussion.⁸²

⁷⁵ Udsen og Schovsbo s. 52

⁷⁶ U 2006.1576 SH

⁷⁷ Sagerne C-203/02, C-46/02, C338/02 og C-444/02. Spin-off-doktrinen indebærer, at en database for at nyde beskyttelse skal være hovedprodukt af en "væsentlig investering" jf. ohl. § 71. Hvis den er afledt (spin-off) af en hovedvirksomhed og dermed biprodukt, vil den ikke nyde beskyttelse.

⁷⁸ Dette behandles uddybende i afsnit 5.3

⁷⁹ Schønning s. 175

⁸⁰ Trzaskowski mfl. s. 478

⁸¹ Dir. 96/9/EF om retlig beskyttelse af databaser.

⁸² For mere information om Ofir-dommen mht. databasebeskyttelsen se Rosenmeier NIR 2007.405 og Rognstad NIR 2007.411.

4.1.3 Inlining og framing

I sagen *Kelly v. Arriba*⁸³ fra amerikansk ret havde sagsøgte en hjemmeside, hvorfra denne udbød en søgetjeneste. Heri kunne man finde en række links til sagsøgers billeder. Selve disse links var udformet som 'thumbnails', dvs. miniatureversioner af de originale billeder. Når man klikkede på dem, blev man omstillet til sagsøgerens webside i et nyt vindue. Der var altså tale om inlining af andres værker, og domstolen fastslog, at det udgjorde en krænkelse af ophavsmandens tilgængeliggørelsesret.⁸⁴

I en anden amerikansk sag, *Washington Post v. Total News*⁸⁵, administrerede sagsøgte webstedet Total News, der bestod af en samling links til onlineaviser, nyhedsbureauer m.v. Ved aktivering af et link blev det linkede indhold vist i en frame på Total News' side, således at Total News' logo, menu og bannerannoncer fremgik omkring indholdet. Det betød, at de reklamer, som fandtes på sagsøgers websider, blev kraftigt reduceret og var i flere tilfælde slet ikke synlige. Desuden blev det klikkede link's URL ikke vist i adressefeltet, men browseren fastholdt Total News'. Derved fremstod indholdet på sin vis som hidrørende fra Total News. Sagsøgerne mente, at denne framing udgjorde en krænkelse af deres ophavsrettigheder. Påstanden blev støttet på, at Total News genudgav eller på anden måde tilgængeliggjorde de beskyttede artikler for almenheden uden samtykke fra rettighedshaverne. Dog endte det med indgåelse af indenretligt forlig, hvorved Total News efterkom at ophøre med brugen af framing, men fik lov at oprette out-links på nærmere angivne betingelser.⁸⁶ Således faldt der ikke en dom, som eksplicit kunne klargøre spørgsmålet om tilgængeliggørelse, men at Total News valgte at underlægge sig kravene fra sagsøgerne peger i retning af, at Total News formentlig kunne se, at en dom ikke ville falde ud til deres fordel.

Det må herved ikke glemmes, at reglerne ikke er ens i Danmark og USA, men dommene viser, at de former for linking, der her er tale om, inlining og framing, kan siges at være specielle linktyper, der er særligt intensive. Det er således meget sandsynligt, at man vil nå frem til tilsvarende resultater i Danmark.

4.2 Diskussion

Efter analysen af den ledende retspraksis på området, lægges der her op til en nærmere diskussion af, hvorvidt linking udgør eller kan udgøre tilgængeliggørelse af den ressource, der linkes til, og i så fald hvilke situationer der er tale om. Hertil vil der udover at blive gjort brug af omtalte praksis, især blive inddraget synspunkter og argumenter fra den juridiske litteratur og teori.

4.2.1 Tilgængeliggørelse via uploading på internettet

Det har i litteraturen været fremført, at ikke alle tilfælde af uploading på internettet bør karakteriseres som tilgængeliggørelse. Her er argumentet, at filer, som er svært tilgængelige, eller som det ikke har været intentionen, at alle skal have fat i, ikke bør anses som tilgængeliggjorte for almenheden. Dette kan man tænke sig, når filerne eksempelvis er uploadet på en FTP-server, som er forbundet til internettet, men oplysninger om disse filplaceringer ikke er alment tilgængelige.⁸⁷ I dette tilfælde vil det formentlig kun være personer med stort kendskab til IT, der vil kunne opnå adgang til filerne, hvorfor det kan siges, at disse filer ikke skal anses for ophavsretligt tilgængeliggjorte. Følgelig hævdes det, at en

⁸³ *Kelly v. Arriba Soft Corp./Ditto.com*, United States Courts of Appeals for the Ninth Circuit, No. 00-55521 D.C. No. CV-99-00560-GLT

⁸⁴ Heine mfl. s. 454 med note 188.

⁸⁵ United States District Court – Southern District of New York, 97 Civ. 1190 (PKL)

⁸⁶ Heine mfl. s. 415, Riis s. 154 f.

⁸⁷ Årsagen til at gøre dette, kan være med henblik på at give personer i ens private kreds adresserne til disse filplaceringer. Se note 26 vedr. FTP.

oprettelse af links til sådanne filer derfor klart vil indebære en tilgængeliggørelse af dem. Synspunktet er således, at det kan findes betænkeligt at anse filer, som er svært tilgængelige, og som det knapt nok har været meningen, at almenheden skal få fat i, som tilgængeliggjorte for almenheden.⁸⁸

Argumentet bakkes i litteraturen op med, at ordlyden i § 2, stk. 3, nr. 1, som fastslår, at "værket gøres tilgængeligt, når eksemplarer af værket *udbydes*⁸⁹ til salg, udlejning eller udlån eller på anden måde spredes til almenheden", peger i retning af, at det må kræve noget mere for at tilgængeliggøre end den blotte uploading på en svært tilgængelig FTP-server. Det være sig, at man på en mere aktiv vis udbyder værket til en personkreds udenfor den private kreds. Situationen her er den selvsamme som i napster.no-dommen, der angik links til mp3-filer lagret på en FTP-server, og som det blev anført i sagen af rettighedshaveren, ville brugerne normalt ikke kunne finde en fil, som alene er uploadet på en FTP-server tilkoblet internettet, hvorfor links i den forbindelse er af afgørende betydning. På dette grundlag har man forsøgt at understrege, at det er *linkingen*, der her gør værket tilgængeligt.⁹⁰

Det kan dog forekomme mærkværdigt, dersom man skal 'bekendtgøre' tilgængeliggørelsen af sit værk, før det kan anses for tilgængeliggjort. Man må sondre mellem det at annoncere eller reklamere for en tilgang og det *at have* en tilgang. Det må kunne sammenlignes med manglende markedsføring af en udendørs teatermonolog, der kører et par dage over sommeren, som gør, at det kun er udøverens nærmeste venner og familie, der kommer. Dette vil, om end stykket er svært tilgængeligt, være tilgængeliggørelse, da det er åbent for almenheden. Ligeledes gademusikanten, som spiller musik og sælger CD'er på et lille stræde. Passerer man ikke forbi ham på dette stræde, imens han spiller, vil man ikke kunne lytte til hans fremførelse eller få fat i en CD. Dette ændrer dog ikke på, at man har *muligheden* for det, da tilgangen er åben, og at musikanten derved gør sit værk tilgængeligt for almenheden. På samme måde være det sig med et websted eller en webside, der er svært at finde. Kommer man ikke forbi den givne server på sin vej i netværket, imens man surfer, vil man ikke finde værket, men man har dog stadig muligheden for det, fordi der de facto er åbent for tilgang. Indtager man standpunktet om, at en webside må være kendt, før der kan blive tale om tilgængeliggørelse, vil det desuden være nødvendigt at opstille afgrænsningskriterier for, hvornår den er kendt nok.^{91 92} Vil et værk på en webside, hvortil ingen linker, og som ikke popper op på Googles søgemaskine ikke være tilgængeliggjort? Vil den være det, dersom den kan findes på Googles side 40 over hits? Eller skal den helt ned på side 8? En sådan afgrænsning forekommer noget kunstig.⁹³

Med hensyn til udtrykket "at udbyde" i bestemmelsen anvendes det alene i relation til spredningsretten i ohl. § 2, stk. 3, nr. 1. Lægger man til grund, at den elektroniske tilgængeliggørelse, som der her diskuteres, er fremførelse og ikke spredning, sådan som det har haft for vane, og som de fleste domme hælder til, må man acceptere, at dette ikke er et kriterium i § 2, stk. 3, nr. 3.

Det fremføres andetsteds, at *intentionerne* kan have betydning vedrørende spørgsmålet, om et værk skal anses for udgivet eller offentliggjort, og for skyldsspørgsmålet ved en sådan tilgængeliggørelse uden ophavsmandens samtykke i ohl. § 8. Men de kan ikke have betydning vedrørende tilgængeliggørelsesspørgsmålet i § 2. Her må vurderingen tage udgangspunkt i, om det faktisk er muligt at få adgang

⁸⁸ Rognstad s. 350 f.

⁸⁹ I den norske version som Rognstad, der fremfører argumentet, tager udgangspunkt i, i åndsværkslovens § 2, 3. led anvendes ordet "*frembys*".

⁹⁰ Rognstad s. 351. Han anfører desuden, at selvom det er muligt i større grad at beskytte sig med password e.l., er det ikke åbenbart, at man skal ifalde krænkelsesansvar i dette tilfælde, dvs. ved uploading på FTP-server. Til dette kan modargumenteres, at en sikring med password og/eller andre af de tekniske foranstaltninger, som nævnt ovenfor i afsnit 3.2.3, helt vil kunne eliminere tilgang for brugere. Uden sådan beskyttelse *vil der være faktisk tilgang* for alle, selvom værket findes på en FTP-server. Dette må være det afgørende. Et sådant ræsonnement synes derfor ikke særligt stærkt.

⁹¹ Torvund s. 429

⁹² I napster.no-dommen gik Høyesterett ikke nærmere ind i spørgsmålet, allerede fordi parterne fra begyndelsen var enige om, at de, som havde uploadet filerne, havde foretaget en ulovlig eksemplar fremstilling og tilgængeliggørelse. Således var det alene linkingproblematikken, der skulle tages stilling til.

⁹³ Se desuden vedrørende svært tilgængelige værker afsnit 2.2.

til værket gennem sædvanlige kanaler. Internettet vil således være en sædvanlig kanal.⁹⁴ At lægge vægt på subjektive forhold og derved kræve, at der må foreligge intention om at ville tilgængeliggøre virker konstrueret i forhold til bestemmelsen og formålet med denne. En fremførelse for en almenhed bliver ikke mindre dette på grund af subjektive forhold hos udbyderen.

Desuden skal det tilføjes, at flere danske domme har fastslået, at det at uploade et beskyttet værk på en webside er at anse som offentlig fremførelse og/eller retten til eksemplar fremstilling jf. U 2006.1474 H og den utrykte Sø- og Handelsrets-dom af 1.11.2006 (V-31-06).⁹⁵ I teorien lægges det nu også typisk til grund, at uploading af værker indebærer en offentlig fremførelse jf. udtrykkeligt ohl. § 2, stk. 4, nr. 1.⁹⁶

4.2.2 Det retlige udgangspunkt og ophavsretlig fortolkning

Da ophavsretsloven ikke er udformet med henblik på eller tilpasset den digitale tidsalder, hvilket implementeringer af diverse EU-direktiver blot har hjulpet på i nogen grad, er det ikke nemt uden videre at placere linking i denne retlige sammenhæng. Hverken loven, dens forarbejder eller efterfølgende ændringer, som fx InfoSoc-direktivet, indeholder nogen omtale af linking.⁹⁷

I retsteknisk sammenhæng er der grundlæggende to måder at anskue linking på. Linking kan i udgangspunktet ses som omfattet af eneretten til tilgængeliggørelse i ohl. § 2, hvorved grunde, der taler imod, kræves for at afkræfte dette synspunkt. Omvendt kan man opfatte linking i udgangspunktet som liggende udenfor enerettens sfære og således afkræve gode grunde til, hvorfor linking skal være omfattet.

I litteraturen er Rognstad en af dem, der har gjort sig til talsmand for den første anskuelse. Han belyser opfattelsen af, at det at *stille udstyr til rådighed* i sig selv, fx salg af en CD-afspiller, ikke kan karakteriseres som tilgængeliggørelse. Derimod vil det at stille udstyr til rådighed *i kombination med direkte værkstilgang*, som det eksempelvis være sig med opstilling af jukebokse eller TV- og radioapparater på steder, hvor almenheden færdes, således at der blot skal trykkes på play-knappen for, at værksudnyttelsen starter, være tilgængeliggørelse. Bl.a. med dette for øje, mener han, at der må gives en særskilt begrundelse for, hvorfor det at oprette et link til et værk og den deraf 'direkte adgang' ikke er en selvstændig tilgængeliggørelseshandling. Således forudsætter han linkinghandlingen som omfattet, da den betegnes som særlig direkte, og mangler derfor en god begrundelse for, at den ikke skal ses omfattet.⁹⁸

Ved en betragtning af ordlyden i ohl. § 2 vil det fremgå, at ophavsmandens tilgængeliggørelsesret i relation til offentlig fremførelse omfatter, at værket fremføres, overføres eller stilles til rådighed for almenheden. Ordene, der er anvendt i bestemmelsen, synes at kræve, at man *gør noget* for at få værket tilgængeliggjort, altså en form for aktiv handling.⁹⁹ Det at uploade et værk på en hjemmeside vil således, som nævnt, indebære en sådan aktiv handling. Mere kompliceret bliver det ved vurderingen af, om oprettelsen af et link til et sådant værk er det. Der vil uden tvivl kunne argumenteres herfor. Dog kan man sige, at den blotte oprettelse af et link til et allerede tilgængeliggjort værk ikke kræver noget særligt i forhold til informationsudbyderens handling. For at linkerens handling overhovedet kan blive en realitet, forudsætter det, at informationsudbyderen har foretaget sin handling. Derved kan der stilles spørgsmålstejn ved, om det *i forhold til ordlyden* virker plausibelt, at linkerens selvstændigt fremfører værket. Dette synes at forekomme sprogligt anstrengt.

Herefter kan der spørges, om en *fortolkning* af § 2 kan tillade linking under eneretten. Den eneret, som ophavsretten manifesterer, kan karakteriseres som eksklusiv i et markeds- og økonomiorienteret samfund og kræver derfor en særlig begrundelse. Denne er, at man vil belønne ophavsmanden og innovati-

⁹⁴ Torvund s. 430

⁹⁵ Madsen 2008 s. 73

⁹⁶ Trzaskowski mfl. s. 440

⁹⁷ Udsen og Schovsbo s. 49, Wold s. 543

⁹⁸ Rognstad s. 352 f.

⁹⁹ Udsen og Schovsbo s. 55

onen, da det i det lange løb fører til vækst og velstand. Ophavsmanden gives en økonomisk og ideel beskyttelse gennem ophavsretten, hvilket er med til at tilskynde den innovative og kulturelle mentalitet i samfundet. Således er den ophavsretlige eneret en undtagelse i et samfund, der bekender sig til markedsøkonomi, og hvor udgangspunktet er, at alt er tilladt. Det er denne anskuelse, der ligger til grund for det, man kan kalde det 'immaterialretlige hjemmelskrav', nemlig at en eneret til et fænomen ikke kan udledes på baggrund af friere overvejelser, men kræver lovhjemmel.¹⁰⁰

Det skal desuden have i erindring, at en krænkelse af § 2 er strafsanktioneret og vil under skærpene omstændigheder udløse fængselsstraf, jf. ohl. § 76. Det strafferetlige legalitetsprincip fastslår, at man ikke kan straffes uden hjemmel i lov, hvilket også betyder, at man ikke må gå ud over, hvad gerningsindholdet i straffebestemmelsen foreskriver.¹⁰¹

Henset til det 'immaterialretlige hjemmelskrav' og det strafferetlige legalitetsprincip må man derfor generelt afvise analogislutninger o.l. Dette indebærer, at man ikke bør tillægge den danske mp3-dom nogen særlig betydning på grund af dens "sidestillelse-løsning". Derudover bør man generelt ved fortolkning af eneretten udvise betydelig tilbageholdenhed, når det gælder grænseområder og herved ikke søge at udstrække eneretten mere, end der er dækning for i lov og forarbejder. En dynamisk fortolkning af fremførelsesbegrebet vil ikke være acceptabel ved anvendelse af en straffelagt bestemmelse. I tråd hermed fremgår det af Høyesteretts udtalelse i *napster.no*-dommen, at man bør være restriktiv, når det gælder udvidelse af eneretten og dermed området for det strafbare:

"Når ulovlig tilgængeliggøring kan være forbundet både med straff og med erstatningsansvar, bør det kunne gis en noenlunde tilfredsstillende begrundelse for hvorfor bruk av den ene metoden rammens, men ikke den andre".¹⁰²

Den ene metode, der refereres til, er brugen af links, den anden metode er brugen af URLs. Linking er således et grænseområde, og at anse dette som tilgængeliggørelse vil af de nævnte grunde kunne repræsentere en udvidet fortolkning af ohl. § 2, som indebærer, at eneretten udvides udover, hvad ordlyd og forarbejder kan tåle.¹⁰³ Herefter synes det heller ikke at forekomme rimeligt at anse linking for omfattet af tilgængeliggørelsesretten i udgangspunktet og afkræve gode grunde til, hvorfor den ikke skulle være det.

4.2.3 Hensynet til ytringsfriheden

Et forhold, som ofte trækkes ind i vurderingen af, om der kan knyttes ansvar til linkinghandlingen, er, hvilke konsekvenser et sådant ansvar vil få i forhold til ytringsfriheden.

Det kan måske forekomme underligt at betragte links som ytringer. Det hedder i grundlovens § 77, 1. pkt., at "enhver er berettiget til på tryk, i skrift og tale at offentliggøre sine tanker, dog under ansvar for domstolene." Ytringsbegrebet er meget vidt og omfatter formidling af information, ytringer og ideer uanset form. Retten til at publicere information er anset for så vigtig, at den er grundlovssikret samt fastslået i menneskerettighederne. I forarbejderne til ændringen af den norske grl. § 100 om ytringsfrihed lægges det til grund, at et link er at anse som en ytring både i forhold til denne bestemmelse samt EMRK art. 10, idet det hedder:

"En peker [på dansk: et link] må trolig regnes som en ytring som faller inn under EMK artikel 10 nr. 1. Departementet legger til grunn at det å legge ut pekere må anses som en 'ytring' i forhold til Ytringsfrihetskommisjonens forslag til ny Grundlov § 100. Pekeransvaret må i så fall kunne forsvares i forhold til disse bestemmelsene."

¹⁰⁰ Udsen og Schovsbo s. 54 f.

¹⁰¹ Torvund s. 438

¹⁰² Dommens afsnit 54, Torvund s. 439, Udsen og Schovsbo s. 55

¹⁰³ Torvund s. 436

Der er derfor gode holdepunkter for at antage, at det være sig på samme måde med den danske grl. § 77, idet ytringsfriheden tilsigtes at harmonere og indebære det samme i de lande, der er underlagt EMRK. Det skal herved understreges, at det at linke således er en selvstændig ytring og ikke blot en gengivelse af andres ytringer. Det betyder, at begrænsninger i adgangen til at linke skal afvejes i forhold til ytringsfriheden.¹⁰⁴

Det er dog blevet fremført, at det ligger i ophavsrettens natur at begrænse ytringsfriheden. Dvs. ophavsmanden gives en eneret til at ytre sig i forbindelse med at fremstille eksemplarer af sit eget værk og tilgængeliggøre det for almenheden. Således begrænses andre i at ytre sig ved ikke at kunne udgive dette værk eller tilgængeliggøre det. Som tidligere nævnt er baggrunden for dette, at man ønsker at belønne ophavsmanden og innovationen. Andre interesser har imidlertid gjort, at eneretten har måttet tåle indskrænkninger. Bl.a. har hensynet til ytringsfriheden skabt adgang til at citere fra offentliggjorte værker, jf. ohl. § 22, samt adgangen til at gengive offentliggjorte kunstværker og værker af beskrivende art i kritiske eller videnskabelige fremstillinger, jf. ohl. § 23. Med dette forsøger man således at illustrere, at der er og altid har været tale om en balancegang mellem ytringsfriheden og eneretten. Argumentet, der følger herefter, er, at hensynet til ytringsfriheden allerede er taget i betragtning ved udformningen af ophavsretsloven.¹⁰⁵ Det konkluderes derpå, at hensynet til ytringsfriheden ikke er problematisk i forhold til at anse linking som tilgængeliggørelse.¹⁰⁶ Spørgsmålet er bare, om det er så enkelt. Ophavsretsloven er utvivlsomt udarbejdet med henblik på et afbalanceret forhold til ytringsfriheden, hvilket bl.a. §§ 22-23 rigtig nok indikerer. Dog er loven fra 1961, hvor internettet og linking ikke eksisterede. Selvom man har søgt at tage højde for mange tilfælde i forhold til ytringsfriheden, synes det derfor svært at se, at linking er en af dem. Når linking ikke er taget højde for i loven eller i efterfølgende ændringer, kan det heller ikke uden videre antages, at dette tilfælde er afbalanceret i forhold til ytringsfriheden.¹⁰⁷

Det er desuden i litteraturen blevet påpeget, at i mange af sagerne, der er kommet for domstolene, har hensigten været at begrænse den ulovlige formidling af især musik over internettet. Det har herved været målet at gøre det svært for brugerne at finde frem til den ulovlige information ved at stoppe dem, som linker. Herved har man forsøgt at ramme den ulovlige tilgængeliggørelse. Dette sker bare ikke direkte, da det ikke er informationsudbyderen, man går efter. Igen kan man låne lidt inspiration fra forarbejderne til ændringen af den norske grl. § 100:

”Her som ellers må en veie hvilke konsekvenser et slikt pekeransvar vil få for ytringsfriheten på internett mot behovet for å holde den som står bak pekeren ansvarlig som medvirker, for eksempel av hensyn til en effektiv kriminalitetsbekjempelse eller for å verne andres økonomiske rettigheter. Det vil ofte være lite betenkelig av hensyn til ytringsfriheten å ilegge et medvirkeransvar der personen bak pekeren utviser forsett. Men særlige omstendigheter kan komme inn. For eksempel må det etter omstendighetene tas hensyn til alminnelige synspunkter om ansvarsfritak for videreformidling av ytringer.”

Det fremgår altså, at konsekvenserne af pålæggelse af ansvar hos linkereren skal vejes op imod ytringsfriheden.¹⁰⁸ Vurderer man hermed linking ud fra et kriminalitetsforbyggende perspektiv, vil en be-

¹⁰⁴ Wold s. 546, Torvund s. 436 f.

¹⁰⁵ Der tilføjes, at man dog må gå ud fra, at der på enkelte punkter kan blive tale om særlige undtagelsestilfælde, som ikke er taget højde for. Som eksempel herpå bliver den svenske afgørelse NJA 1998.838 brugt som illustration. Sagen omhandlede spørgsmålet om et svensk forlag kunne udgive Adolf Hitlers ”Mein Kampf”, selvom ophavsretten tilhørte den tyske delstat Bayern. Man begrundede udgivelsen med den stigende nynazisme og et ønske om, at almenheden skulle kunne danne sig et indtryk heraf via bogen. Högsta Domstolen fandt dog, at man ikke kunne fremme udgivelsen i ytringsfrihedens navn uden ophavsmandens samtykke.

¹⁰⁶ Wold s. 546 f.

¹⁰⁷ Det vil desuden være underligt, dersom linking skal vurderes som et sådant singulært, særligt undtagelsestilfælde, som ”Mein Kampf”-afgørelsen, da linking i denne forbindelse ikke er en *enestående* undtagelsestilstand. Det sker hele tiden og er blevet en central del af samfundet.

¹⁰⁸ Det understreges dog, at det ansvar, forarbejderne lægger til grund, er et *medvirkensansvar* (begået forsætligt) til ulovlige handlinger. Medvirken til tilgængeliggørelse behandles særskilt i nedenfor i afsnit 4.2.6.

grænsning i adgangen til at linke ikke ramme den person, som reelt står for udbredelsen, nemlig uploaderen. Man begrænser altså folks adgang til at ytre sig ved et indgreb, der kun rammer den egentlige tilgængeliggørere indirekte. Man begrænser måske skadevirkningerne af en sådan ulovlig tilgængeliggørelse ved at formindske brugernes tilgang. Dette ville dog også kunne opnås ved en medvirkenløsning, blot uden samtidig at skabe problemer i relation ytringsfriheden.¹⁰⁹

4.2.4 Hensynet til internettets funktionalitet. Samtykkekonstruktionen

Ifølge de eksisterende regler vil konsekvensen af at lade linking omfatte eneretten være, at oprettelsen af links altid vil kræve rettighedshaverens samtykke. Dette ville ikke være en optimal tilstand, når der linkes til lovligt materiale, da linking er WWWs livsnerve. De, der er for at anse linking for tilgængeliggørelse, mener dog, at dette problem kan løses ved indfortolkning af et stiltiende samtykke.¹¹⁰ Dvs. ved at lægge noget på internettet, samtykker man samtidig til, at andre kan linke til det, medmindre dette frabedes.¹¹¹ Bl.a. tingretten i napster.no-dommen tager emnet op:

”Saksøkte har anført at det å tolke begrepet så vidt har alvorlige konsekvenser for bruken af Internett. Retten deler ikke dette syn. En person som lovlig legger ut beskyttet materiale på Internett, gjør det ofte nettopp med ønske om å gjøre det tilgjengelig for allmennheten. Uten at vedkommende uttrykkelig legger ned forbud mot videre offentliggjøring eller det på annen måte klart fremkommer et slikt ønske, må han anses for å ha samtykket til at også andre kan tilgjengeliggjøre det.”

Tingretten hyller altså samtykkekonstruktionen.¹¹² Når man frem til, at linking er tilgængeliggørelse, må antagelsen om, at der som udgangspunkt foreligger stiltiende samtykke til at linke til værket, anses for korrekt. Spørgsmålet er dog, om dette er en holdbar konstruktion. Man må sige, at der ikke er meget ved et internet, hvor man ikke må linke, hvorfor man kan diskutere, om det er rimeligt, at man overhovedet kan forbyde andre at linke til ens webside med lovligt indhold. Det, der taler imod samtykkekonstruktionen, er, at eksistensen af WWW er baseret på en udstrakt brug af links. Søgemaskiner som Google består af store linksamlinger.¹¹³ Hvis hele systemet skal kunne fungere, er en løsning, som er klar og gennemskuelig, og som fører til, at linking til lovlig data *generelt* er tilladt, at fortrække. At overlade det til rettighedshaverne at bestemme, om der må linkes til deres data eller ej, kunne medføre en uoverskuelig retstilstand. Da ville man blot kunne skrive på sin webside, at der ikke må linkes til den. Dette kunne medføre en reducere af internettet, da man ikke ville have mulighed for at sikre den almindelige adgang til lovlig data. Denne adgang er det, der gør internettet til det velkendte, brede informationsmedium, det er i dag. Ved offentliggørelse af data på en webside kan det siges, at man samtidig melder sig ind i det informationsfællesskab, som internettet udgør. Dette taler således for, at linking generelt skal være tilladt. Ideen med dette informationsfællesskab er, at data kan spredes og indhentes nemt og hurtigt. Ønsker man derfor som informationsudbyder at drage fordel af internettets forcer, bør man i udgangspunktet acceptere præmissen for, at internettet har opnået så stor udbredelse og styrke. Denne er netop brugen af links.¹¹⁴

Man må også overveje konsekvenserne af samtykkekonstruktionen. Til de, der gerne ser linking som tilgængeliggørelse og dermed en indførelse af samtykkekonstruktionen, hører især rettighedshaverne. Det, man kan frygte, er, at disse vil udnytte situationen. Hvis de store film- og pladeselskaber ser en kommerciel interesse i at begrænse linking, vil de gøre det. De vil således kunne tjene penge på at kræ-

¹⁰⁹ Torvund s. 437

¹¹⁰ Af jurister, som ser samtykkekonstruktionen som en mulig løsning, kan nævnes Heine m.fl. (s. 452), Wold (s. 545) og Rognsted (s. 358). Rognsted mener dog, at det blot skal være en foreløbig løsning.

¹¹¹ Udsen og Schovsbo s. 56, Schovsbo og Rosenmeier s. 127

¹¹² Wold s. 545

¹¹³ Det kan endvidere forekomme teknisk vanskeligt at se, hvordan sådanne søgemaskiner, der indeholder links til et meget stort antal sider, skulle kunne kontrollere, om der er indsat forbud mod linking på de enkelte websider.

¹¹⁴ Udsen og Schovsbo s. 57, Schovsbo og Rosenmeier s. 127

ve betaling fra dem, som ønsker at lede andre til deres materiale via linking. Et sådant krav kan desuden svært begrundes i et kriminalitetsforbyggende ønske, men sker nok i højere grad ud fra andre motiver om at kunne udvide området for ophavsretten – at tage fra almenheden og putte ind under eneretten – og dermed kunne kræve flere penge.

Man får en opfattelse af Kommissionens synspunkt i relation hertil i dens rapport om implementering af e-handelsdirektivet: "It is encouraging that recent case-law in the Member States recognizes the importance of linking and search engines to the functioning of the internet."¹¹⁵ Og i forlængelse heraf henvises der bl.a. til tidligere omtalte Paperboy-dom, som fastslår:

"Ankeinstansen har med rette gjort opmærksom på, at sagsøger, når han benytter internettet til udbud af tjenester også må acceptere de begrænsninger i at fremme egne interesser som internettet rummer i almenhedens interesse. Uden anvendelse af hyperlinks (netop i form af deeplinks) ville en fornuftig brug af den uoverskuelige informationsmængde på World Wide Web praktisk taget være udelukket. Den der benytter World Wide Webs fordele, som netop også beror på hyperlinkteknikken, til udbud af tjenester, kan derfor ikke hævde, at det er uretmæssigt, når andre benytter hyperlinkteknikken til tilgængeliggørelse af hans eget webtilbud."¹¹⁶

En 'privatisering' af linkingområdet, hvor producenterne har magten, ville højst sandsynligt føre til store begrænsninger i mulighederne på internettet, og det kan hævdes, at det bør være en ret for enhver internetbruger at kunne anvende materiale, som er uploadet på internettet.¹¹⁷

4.2.5 Linking – fremførelse eller henvisning?

Et af de store diskussionspunkter relaterer sig til den vanskelige sondring mellem en ren henvisning og fremførelse. Hvis linking karakteriseres som almindelig henvisning, falder den uden for eneretten til tilgængeliggørelse, og hvis der er tale om fremførelse, er det dermed ophavsretlig tilgængeliggørelse.

En håndgribelig ting som en henvisning på en opslagstavle eller en litteraturhenvisning i en bog indebærer, at modtageren ikke umiddelbart bliver sat i forbindelse med værket. Modtageren må altså selv foretage sig noget for at få adgang til værket. Udbydes en bog eller film derimod til salg, så modtageren kan udnytte værket direkte ved køb, er der ikke tvivl om, at der sker en tilgængeliggørelse. Problemet med links opstår, fordi disse nok mest af alt har karakter af en mellemting. Der er altså tale om et grænsetilfælde. Ved at linke til et værk på en andens webside må brugeren gøre noget aktivt, dvs. klikke på linket, for at kunne udnytte værket (medmindre der er tale om inlining eller framing¹¹⁸). Ud fra denne præmis kan linket ses som en henvisning, da brugeren henvises til en kilde på en anden side, og denne selv må foretage sig noget for at komme i forbindelse med værket. Men samtidig kan det indvendes, at brugerens indsats forekommer så lille, at det må siges, at brugeren bliver sat i umiddelbar forbindelse med værket, selvom brugeren ikke kan udnytte værket på den side, linket befinder sig på.

Det er i litteraturen set fremført, at forskellen mellem rene henvisninger og links er ganske åbenbar. Førstnævnte forudsætter, at modtageren selv skaffer sig adgang til værket, eksempelvis ved lån eller køb af den bog, der henvises til, mens sidstnævnte selv giver værksadgang, som opnås ved aktivering af linket. Herved bestrides det ikke, at links er henvisninger til forskellige placeringer af ressourcer på internettet, men det anføres, at de indebærer *noget mere*. Der lægges herved vægt på, at den *praktiske* realitet ved linking er, at værket placeres 'lige foran næsen' på brugeren. Herefter argumenteres for, at der må skæres igennem de tekniske forhold for at undgå inkonsekvens ved praktiseringen af ohl. § 2. Tekniske forhold om, at et link ved aktivering blot indebærer en afsendelse af anmodning, som ikke nødvendigvis besvares positivt, menes ikke at have nogen ophavsretlig betydning. På samme måde vil

¹¹⁵ KOM(2003)702 s. 70

¹¹⁶ Dommens præmisser pkt. III.4

¹¹⁷ Torvund s. 438, Udsen og Schovsbo s. 57

¹¹⁸ Disse linktyper behandles særligt nedenfor i afsnit 4.2.7.

en eventuel passwordbeskyttelse, dvs. begrænsning fra informationsudbyderens side ikke ændre på, at linking dertil vil medføre tilgængeliggørelse for de personer udenfor den private kreds, som kender passwordet.¹¹⁹

Tilsvarende fremføres det andetsteds, at det at sammenligne et link med en traditionel henvisning kan virke forlokkende, men er mindre træffende. Det er mindre træffende, da man ved en henvisning på, fx en opslagstavle, ikke får værkstilgang, hvor man ved linket får en oplevelse af værket blot ved at klikke på det.¹²⁰

Desuden, i tråd med tidligere omtalte synspunkt om, at det må være linket, der tilgængeliggør ukendte eller svært tilgængelige værker på internettet og ikke selve uploadingen af disse, ses i litteraturen anført et eksempel med digitale tjenester, der over internettet udbyder film og musikstykker mod vederlag. Filmen eller musikstykket downloades eller afspilles således automatisk ved betaling med kreditkort og et klik på et dertilhørende link. Der lægges således vægt på, at tilgangen til værket er *betinget* af betaling, samt at linket aktiveres. Værkerne vil med andre ord ikke være tilgængelige for almenheden ved selve uploadingen på tjenesteyderens server, men først ved udbydelse af disse via betaling og oprettelsen af links. Den anførte pointe i eksemplet er, at oprettelsen af links i dette tilfælde utvivlsomt vil indebære en tilgængeliggørelse.¹²¹ Det specifikke eksempel synes dog mindre holdbart. Det virker ikke som om, at der tænkes på, om tilgangen til filerne kan nås på anden måde end ved links. En anførsel af den rene URL kunne have gjort arbejdet ligeså godt. Dette betyder således, at linket i denne sammenhæng ikke nyder særstatus. Det at uploade et værk på WWW er, som nævnt før, utvivlsomt en tilgængeliggørelse. Ved at uploade et værk på en server, som ikke har forbindelse til WWW vil derfor rigtig nok ikke udgøre en tilgængeliggørelse. I det øjeblik der oprettes et link eller angives en URL til værket eller det på anden måde får sin plads på en webside, så det kan tilgås på WWW, vil det kunne sidestilles med at være uploadet herpå og dermed udgøre en tilgængeliggørelse. Pointen er, at tilgængeliggørelsen i dette tilfælde ikke sker på grund af linket i sig selv eller forudsætter dets tilstedeværelse, men på grund af at værket har fået sin plads på WWW. Det er således måden, hvorpå tilgangen til værket er givet, der medfører tilgængeliggørelsen i dette tilfælde og ikke *selve* linket.¹²²

At forskellen mellem en ren henvisning og et link ikke er så åbenbar, og at det derimod kan virke kunstigt at tale om, at linkerens selvstændigt tilgængeliggør værket, der linkes til, mener da også en stor del af litteraturen.¹²³

Nogle steder er det at tale om, at linkerens selvstændigt fremfører værket både blevet beskrevet som virkende anstrengt og konstrueret.¹²⁴ Udover argumentet om, at det virker kunstigt at anse det at linke for tilgængeliggørelse af et værk, der i forvejen er tilgængeliggjort, er et andet argument, at en ophavsretlig fremførelse forudsætter en teknisk proces eller kunstnerisk fortolkning e.l., som er andet og mere end den blotte visning af værket. Det kan være svært at få øje på en sådan proces ved, at der alene etableres et link til værket. Det fremføres som følge heraf, at dersom et link skulle antages som værende fremførelse, ville det være nærliggende også at antage, at en henvisning til et værk, der sker gennem offentliggørelsen af linket i en bog eller avisartikel, vil være fremførelse, hvilket ville indebære uantagelige konsekvenser.^{125 126}

¹¹⁹ Rognstad s. 353 ff.

¹²⁰ Wold s. 544

¹²¹ Rognstad s. 351 f.

¹²² Eksemplet er desuden mindre godt, da informationsudbyderen og linkerens deri er én og samme person, hvorfor en ophavsretlig konflikt mellem disse er svær at få øje på.

¹²³ Wold s. 543, Schlüter og Plesner Mathiasen s. 533, Bryde Andersen s. 325, Schovsbo og Rosenmeier s. 128 f., Torvund s. 430 ff.

¹²⁴ Bryde Andersen s. 325, Schlüter og Plesner Mathiasen s. 533

¹²⁵ Konsekvensbetragtninger er behandlet ovenfor i afsnit 4.2.4.

¹²⁶ Bryde Andersen s. 325

Hvorvidt sondringen mellem linktyperne har betydning for vurderingen har også været genstand for diskussion.¹²⁷ Det har været nævnt, at referencelinking næppe kan udgøre tilgængeliggørelse, og deeplinking formentlig udgør en tilgængeliggørelse.¹²⁸ Det er således blevet fremført, at referencelinking kan siges at være en vejledning i at indtaste internetadressen til et sted på internettet, dvs. det har karakter af en slags litteraturhenvisning eller kørselsvejledning til et konkret sted. Derfor skal *referencelinking* næppe anses som tilgængeliggørelse, såfremt der linkes sædvanligt og loyalt. Med det sædvanlige og loyale element menes, at der kun linkes til hovedsiden, samt at linkerens tydeligt gør opmærksom på, at det linkede materiale stammer fra tredjemand.¹²⁹ *Deeplinking* menes at skulle behandles anderledes, bl.a. i forlængelse af den danske og svenske mp3-dom og newsbooster-dommen, hvorefter deeplinking skal anses for tilgængeliggørelse. Dog tilføjes det, at det ikke kan udelukkes, at deeplinks skal behandles forskelligt, alt efter hvad der rent faktisk sker, når der klikkes på linket.¹³⁰ Argumentationen om, at et referencelink generelt er en slags vejledning til indtastning af en URL, og deeplinking ikke, forekommer næppe helt rammende. Hvorfor skulle det samme ikke gælde for deeplinking? Det kan vel siges at være ligeså meget en 'kørselsvejledning'. Desuden synes begreberne om 'sædvanlig' og 'loyal' linking noget malplaceret i ophavsretlig regi. Når man taler om, hvorvidt et værk er tilgængeliggjort eller ej, ses der på, om dette objektivt er sket. Hvorvidt handlingen, der går forud herfor, er sædvanlig og loyal, synes at være begreber lånt fra markedsføringsretten og bør ikke være af betydning med hensyn til den ophavsretlige tilgængeliggørelsesvurdering. I forlængelse af det fremførte synspunkt fra litteraturen nævnes det desuden, at såfremt det er blevet gjort klart for brugeren, hvem informationen stammer fra, vil linking til en hovedside, hvorpå der findes et beskyttet værk, ikke være en tilgængeliggørelseshandling.¹³¹ Den fremførte pointe må være, at det svært kan anses for linkerens tilgængeliggørelse, dersom det står klart for brugeren, at informationen stammer fra en anden end linkerens selv. Argumentet er forståeligt, og det er i realitet nok også det, der har skabt grundlaget for hele linkingproblematikken; at brugeren i mange situationer tror, at det linkede materiale stammer fra linkerens selv, hvorfor nogle har ment, at man må fastslå det som værende linkerens, der ophavsretligt tilgængeliggør værket og derved krænker ophavsmandens eneret. Hertil må der igen lægges vægt på, at det afgørende er, om der objektivt er sket tilgængeliggørelse, hvilket vurderes ud fra bestemte ophavsretlige kriterier. Bl.a. om originalitetskravet er opfyldt, og hvorvidt personkredsen omfatter folk uden for den private sfære. Lige så vel som forhold vedrørende linkerens forudgående handling bør brugerens subjektive forhold, altså dennes opfattelse af, hvad der sker, ikke være afgørende.

Angående linktypediskussionen er det fra anden side fremført, at det afgørende er, om linket skaber et sådant potentiale for modtagelse af værket, at det kan siges at blive tilgængeliggjort for almenheden. Følgelig kan det hævdes, at i de tilfælde, hvor værket ligger på hovedsiden, eksempelvis et maleri brugt som baggrund, vil selve referencelinket dertil kunne indebære en tilgængeliggørelse af dette værk. Denne tilgang er på linje med det fremførte i *napster.no*-dommen og medfører, at der ikke generelt kan laves ophavsretlige slutninger ud fra en trukket grænse mellem referencelinks og deeplinks.¹³² At det afgørende er, om linket skaber et sådant potentiale for modtagelse af værket, at det kan siges at være tilgængeliggjort, synes at virke mere logisk end en skarp sondring mellem referencelinking og deeplinking. Linktypesondringen er desuden andre steder i litteraturen set beskrevet som værende kunstig i et ophavsretligt perspektiv.¹³³ At det således spiller en rolle, hvordan teknikken og de bagvedliggende processer fungerer er derfor plausibelt. Under alle omstændigheder synes det fornuftigt at sætte sig ind

¹²⁷ Linktyperne inlining og framing diskuteres selvstændigt nedenfor i afsnit 4.2.7.

¹²⁸ Heine s. 445 og 449 ff., Schönning s. 175

¹²⁹ Heine s. 445

¹³⁰ Heine mfl. s. 449 ff.

¹³¹ Heine mfl. s. 449 ff.

¹³² Wold s. 543, 545

¹³³ Schovsbo og Rosenmeier s. 128

i, hvad der faktisk sker ved linkaktivering, inden man tillader sig at drage konklusioner om, hvorvidt det er et moment, der bør tillægges betydning i vurderingen.¹³⁴

I forlængelse heraf skal det fastslås, at gengivelse af den blotte information om internetadressen er fri. Den er ikke hemmelig, ophavsretligt værnnet eller på anden måde beskyttet. På linje med andre faktaoplysninger må enhver gengive adressen www.au.dk og enhver anden adresse. Dette udgangspunkt, som kan forekomme selvfølgelig, blev slået fast i napster.no-dommen¹³⁵:

”Det kan ikke være tvilsomt at alene det å gjøre en webadresse kjent ved å gjengi den på internett, ikke er tilgjengeliggjøring. Dette må gjelde uavhengig av om adressen gjelder lovlig eller ulovlig utlagt materiale. Om en webadresse gjengis på Internett eller for eksempel i en avis, må være likegyldig.”

Informationerne kan altså gengives lige frit, hvad enten det er på tryk eller digitalt på internettet. Desuden bør det være åbenbart, at de informationer, som et link indeholder, ikke er og kan ikke i sig selv være det værk, de refererer til. Når det er således, må man derfor begrunde, hvorfor tillægget af ankerkoden `<a ...> ... ` gør, at informationen ændrer retlig status. I napster.no efterspurgte retten tungtvejende grunde herfor, navnlig fordi bestemmelsen er strafsanktioneret, men fandt ikke, at den anken-de part havde løftet denne byrde.¹³⁶

Som beskrevet under analysen kan det ligeledes være problematisk at behandle URLen og linket uligt, da nærheden mellem dem synes at forekomme signifikant, hvilket illustreres med, at programmer, som tekstbehandling og e-mailplatforme mv., ofte automatisk omdanner en anført URL til et link, hvorfor det kan skabe problemer, dersom en almindelig henvisning på dette grundlag skal anses for tilgængeliggørelse.¹³⁷

Kender man ikke til teknikken bag linking, ser det på overfladen ud som om, at man ved klikket automatisk får 'direkte adgang' eller 'flytter sig' til et andet websted. Som beskrevet i den tekniske redegørelse for linking er det ikke det, der reelt sker. Som tidligere nævnt kan en del domme således være afsagt på urigtigt grundlag vedrørende fakta om, hvad linking er. I den svenske mp3-dom nævnes det¹³⁸:

”Det framgår av utredningen att *de länkar* det är fråga om fungerat på det sättet att en besökare på Tommy O's hemsida som klickat på en länk *omedelbart* förflyttats till en musikfil och att filen därmed blivit tillgänglig för överföring till besökarens egen dator” (fremhævet her)

Det er dog ikke linket, der gør, at man får umiddelbart svar. Det er noget, der følger af den proces URLen sætter i gang ved afsendelse af anmodning fra brugerens system og den efterfølgende behandling hos informationsudbyderen, som vil resultere i, at man får positiv eller negativ respons. Det kan derfor ikke være linkerens, der placerer værket 'lige foran næsen på brugeren'. Hvis nogen gør det, må det være den, som uploader det, og som også kan stoppe tilgangen ved at fjerne det igen, ikke den som fortæller, hvor det kan findes.¹³⁹ Da adgangen afhænger af informationsudbyderens afgrænsningskriterier samt brugerens udstyr og systemopsætning, er realiteten, at almenheden ikke er sikret tilgang, hvorfor det forekommer ulogisk helt at se bort fra disse tekniske forhold ved en ophavsretlig bedømmelse. Allerede idet informationsudbyderen selektivt kan bestemme hvem, som skal have adgang til værket, taler det imod generelt at anse linkerens handling som tilgængeliggørelse.

Den svenske mp3-dom er af flere blevet taget direkte til indtægt for at linking er tilgængeliggørelse.¹⁴⁰ En del andre er dog af den modsatte opfattelse.¹⁴¹ Der synes at være flere gode argumenter imod. Først

¹³⁴ Se den tekniske beskrivelse af linking i kapitel 3.

¹³⁵ Afsnit 48

¹³⁶ Dommens afsnit 54, Torvund s. 431

¹³⁷ [Napster.no-dommens](http://napster.no-dommen) afsnit 55

¹³⁸ NIR 2000 s. 493

¹³⁹ Torvund s. 432 f.

¹⁴⁰ Fx Karnell s. 493, Lund s. 616, Wold s. 543 og Rognstad s. 346

at den, som illustreret, generelt bygger på en mangelfuld og til dels fejlagtig beskrivelse af, hvad linking er. Dernæst da den fastslår, at linking ikke kan være visning eller spredning, og om det er en fremførelse diskuteres ikke i dommen, hvorfor der udelukkende tages stilling til, hvad linking ikke er. Rettens konklusion er derfor, at linking i det mindste kan rammes af medvirken til tilgængeliggørelse. Medvirken er i sig selv ikke noget, der omfattes af eneretten. Dommen forekommer altså som et noget vagt præjudikat for at anse linking for selvstændig tilgængeliggørelse. Den danske mp3-dom konkluderer helt uden begrundelse, at linking i det mindste må sidestilles med fremførelse. Det bliver således ikke fastslået, hvad linking er, og denne analogiske fortolkning kan siges at forekomme vidtgående. En mere rammende opfattelse synes at forekomme i Paperboy-dommen samt Arnhem Search Engine, hvor linking blot betragtes som en forøgelse af brugertilgang til et allerede tilgængeliggjort værk, altså alene en henvisning, hvor det således er informationsudbyderens egen afgørelse, om denne fortsat vil holde værket tilgængeliggjort.¹⁴²

Sammenfattende om, hvorvidt linking skal ses som henvisning eller tilgængeliggørelse, kan det opridses, at problemet kan anskues, som hvad der tilsyneladende sker, og dermed hvordan det rent praktisk ser ud for brugeren. Konkluderende er der dog flere holdepunkter for at tage, hvad der faktisk sker i betragtning. Herved udgør linking ikke andet end en forenklet måde at sende en anmodning på, hvor svaret ikke er givet på forhånd, og det synes vanskeligt at sondre mellem URLs og links og at se, hvorfor disse skal behandles retligt uligt. Desuden bliver den ophavsretlige kvalifikation ikke sammenhængende, hvis den udelukkende foretages på baggrund af en sondring mellem linktyperne.

4.2.6 Medvirken

Strl. § 23 kriminaliserer alene forudgående og samtidig medvirken og ikke efterfølgende medvirken. Det har således i litteraturen været diskuteret, hvornår den strafbare handling ved at uploade et ulovligt værk er afsluttet. Her har nogle ment, at uploaderens handling afsluttes, når værket er uploadet, hvorfor der er tale om et handlingsdelikt.¹⁴³ Dette betyder, at en efterfølgende linking dertil ikke vil kunne karakteriseres som medvirken. Et andet synspunkt er dog, at ophavsretten krænktes så længe værket holdes tilgængeligt på internettet og forbliver krænktes så længe tilstanden opretholdes, og indtil almenhedens adgang ophører. Herved ses det som et tilstandsdelikt,¹⁴⁴ hvor det afgørende er tilstandens ophør, ikke dens etablering.¹⁴⁵

En del af de domme, der har forsøgt at subsumere linking direkte under tilgængeliggørelsesretten i § 2, som den danske og den svenske mp3-dom, bærer præg af nogen usikkerhed, hvorfor resultaterne kommer til at virke noget konstruerede. I alle de 3 skandinaviske mp3-domme er det dog lagt til grund, at linkerne *kan* dømmes som medvirker. I den svenske dom udtalte retten, at deeplinket var "offentligt framförande eller medverkan därtill". I den danske dom blev linkerne dømt for medvirken til brugernes ulovlige eksemplar fremstilling, som sker ved benyttelse af de udlagte links. I den norske dom fastslår en enstemmig ret, at der er tale om medvirken til uploaderens tilgængeliggørelse.¹⁴⁶

Herefter forekommer det rigtigst at lægge til grund, at der ved uploaderens tilgængeliggørelse af en andens beskyttet værk er tale om et tilstandsdelikt, hvortil der derfor *kan medvirkes*, indtil værket er fjernet igen.¹⁴⁷

Medvirkensmodellen synes at være en fornuftig løsning med støtte i de nuværende regler. I forhold til at kvalificere linking direkte under tilgængeliggørelsesretten undgår man en eventuel udvidelse af be-

¹⁴¹ Fx Udsen og Schovsbo s. 52, Torvund s. 433 og Bryde Andersen s. 325

¹⁴² Torvund s. 433 f.

¹⁴³ Rognstad s. 365. Lagmannsretten i napster.no-dommen var af samme opfattelse, se hertil Wold s. 548.

¹⁴⁴ Bl.a. Wold mener således – Wold s. 548 ff.

¹⁴⁵ Greve mfl. s. 269

¹⁴⁶ Udsen og Schovsbo s. 62, Torvund s. 441

¹⁴⁷ I napster.no-dommen fastslås det, at tilgængeliggørelsen må anses for en tilstandsforbrydelse, der består, så længe uploaderen holder sin hjemmeside og det på hjemmesiden indeholdte ulovlige materiale tilgængeligt for internetbrugerne.

stemmelsen udover, hvad den kan tåle, såvel sprogligt som i forhold til ytringsfriheden. Endvidere undgår man de eventuelle problemer, der vil opstå dels i forbindelse med indførelsen af en samtykkekonstruktion, dels i forhold til hensynet til internettets funktionalitet. Ved medvirkensansvaret vil man dog alene kunne ramme linking til ulovligt materiale, idet medvirken til uploading af lovligt materiale ikke er en overtrædelse. Hvordan linking til lovligt materiale skal behandles berøres i kapitel 5.

4.2.7 Særligt om inlining og framing

I Kelly v. Ariba-dommen blev inlining af billeder klart anset for at være tilgængeliggørelse af disse. Da inlinede billeder udbydes på linkerens egen webside, i linkerens egen kontekst, kan man argumentere for, at der sker en slags republicering eller fornyet offentlig fremførelse af værkerne i stedet for blot en reference til netstedet, hvor de kan findes. Desuden vil det ikke fremgå, hvorfra billedet er hentet ind.¹⁴⁸

Dog er der rent teknisk ikke stor forskel på inlining og andre links, og man vil, ligesom ved andre links, teknisk kunne hindre andre i at inline elementer fra ens webside. I litteraturen nævnes det, at det derfor kan være svært at give en god, principiel begrundelse for, hvorfor man eventuelt skal behandle inlining på en anden måde.¹⁴⁹ Dog synes det ikke nødvendigt med en anden principiel begrundelse. Man kan også her gøre brug af den linje, der blev lagt i napster.no-dommen, hvor Høyesterett kom med vejledning til tilgængeliggørelsesvurderingen, nemlig at betydningen af linktypen ikke er afgørende. Ej heller er det afgørende, hvor brugeren 'befinder sig'. Afgørende må være, hvordan teknikken virker, og hvordan tilgang gives. Det er således naturligt at anse den måde, tilgangen til værker gives på gennem inlining som særligt intensiv. En vigtig forskel på inlining og andre links er, at brugeren ved inlining ikke gives noget valg. At brugerens subjektive forhold ikke bør have betydning for, om noget skal anses som tilgængeliggjort, har jeg argumenteret for ovenfor. Her støtter selve *det faktum*, at denne ikke har noget valg dog, at måden, hvorpå adgangen gives, er mere intensiv end ved almindelige links. Herefter synes det rigtigt at konkludere, at inlining som hovedregel ikke blot fortæller, hvor et værk kan findes, men indebærer en egentlig tilgængeliggørelse af det, jf. ohl. § 2.

Med hensyn til framing er dommen Washington Post v. Total News ikke til megen hjælp, da den blev afsluttet med indenretligt forlig. Desuagtet udstiller den, at der er et problem med framing. Det er naturligt at antage, at princippet om, hvordan tilgang gives, tilsvarende gælder her. Det er indlysende, at framing kan formateres på mange forskellige måder, hvor nogle måder vil kunne falde udenfor tilgængeliggørelsesretten, som fx framing af en hel hovedside. Andre vil kunne falde indenfor, eventuelt framing af et billede, en artikel eller et videoklip. Der vil således være en gråzone herimellem, hvorfor der altid bør foretages en konkret vurdering af, hvordan tilgang er givet.¹⁵⁰

4.3 Delkonklusion

Linking indebærer reelt hverken andet eller mere end en forenklet måde at afsende en anmodning på. Lader man tilgængeliggørelsesretten omfatte adgangen til at linke generelt, kan man formentlig forvente en uigennemskuelig og mindre rimelig retstilstand, som ikke har klar støtte i retspraksis, og hvor der vil ske en ensidig styrkelse af rettighedshavernes position. Endvidere kunne man frygte en udstrækning af eneretten, som med de nuværende regler vil skabe problemer i forhold til ordlyden, ytringsfriheden og internettets funktionalitet. Ønsker man som informationsudbyder at begrænse tilgangen, synes det bedst gjort ved kilden via tekniske foranstaltninger. Man må dog altid vurdere måden, hvorpå tilgangen er givet, og særligt intensive former for linking, som framing og navnlig inlining, synes i højere grad at kunne indebære tilgængeliggørelse. En endelig afklaring, på om linking generelt

¹⁴⁸ Torvund s. 442, Riis s. 155

¹⁴⁹ Til trods herfor mener han, at inlining bør anses for tilgængeliggørelse – Torvund s. 442. Heine mfl. mener tilsvarende – Heine mfl. s 454.

¹⁵⁰ Heine mfl. s. 456 f.

skal anses som tilgængeliggørelse, bliver i sidste ende op til EU-Domstolen at tage stilling til. Her kan man håbe på, at samme hensyn og konklusioner, som indgår i nærværende speciale, vil blive inddraget. Medvirkenmodellen, der har støtte i de nuværende regler og praksis, løser på en gennemskuelig måde krænkelser med hensyn til linking til retsstridigt materiale. Herefter bliver spørgsmålet, om linking kan rammes af andre regler.

Kapitel 5. Linkings forhold til andre regler

5.1 Eksemplarfremsstillingsretten

5.1.1 Selvstændig eksemplarfremsstilling

Det forekommer klart, at det at linke generelt ikke i sig selv udgør en eksemplarfremsstilling af de beskyttede værker, der linkes til, jf. ohl. § 2, stk. 2. Når brugeren benytter sig af linket ved at klikke på det, fremstiller denne dog et midlertidigt eksemplar på sin computer og vil efter omstændighederne kunne gemme et permanent eksemplar. Disse informationer udveksles altså i forholdet mellem informationsudbyderen og brugeren, og det medfører ikke, at der bliver fremstillet et eksemplar hos linkeren. Papirboy-dommen statuerede ligeledes, at oprettelse af et link til en hjemmeside med ophavsretligt beskyttet materiale ikke indebar en krænkelse af eksemplarfremsstillingsretten.^{151 152}

Situationen forholder sig anderledes mht. inlining og framing. Inlining indebærer per definition en eksemplarfremsstilling af det inlinede materiale. Det er således ikke brugeren, der fremstiller kopien. Eksemplarfremsstillingen er udvirket af linkeren, da informationen trækkes ind på dennes webside, idet linket er formateret på en sådan måde.¹⁵³

I relation til framing vil det også være åbenbart, at det framede indhold indebærer en kopi af en anden webside eller en del heraf. Hvis den eksterne webside indeholder beskyttede værker, vil der således principielt være tale om eksemplarfremsstilling i ophavsretslovens forstand. Det blev også af sagsøgerne i *Washington Post v. Total News* påpeget, at den pågældende framing udgjorde en krænkelse af deres eksemplarfremsstillingsretten.¹⁵⁴ Hvis det framede indhold vises ved aktivering af hjemmesiden ligesom ved inlining, må det være frameren, som foretager eksemplarfremsstillingen. Det kan dog diskuteres, når det er brugerens klik på linket, der aktiverer det framede indhold, om det således er denne, der udvirker eksemplarfremsstillingen. Strengt taget kunne man argumentere herfor. Dog synes det vidtgående, da det er frameren, som har formateret linket på en måde, som uundgåeligt vil medføre eksemplarfremsstilling ved brugerens almindelige benyttelse. Brugeren vil forudgående være uvidende, om denne føres til en anden hjemmeside, som fx ved et referencelink, eller om der åbnes en frame på samme side, og der derved bliver foretaget en eksemplarfremsstilling. Brugeren bør derved næppe kunne straffes herfor.¹⁵⁵

Situationen beskrevet lige ovenfor, hvorvidt der sker en eksemplarfremsstilling af det linkede materiale, må ikke forveksles med, at *linket i sig selv* kan udgøre en eksemplarfremsstilling. Den information, som indgår i selve linket, kan selvsagt også være ophavsretligt beskyttet. Det kræver naturligvis, at originalitetskravet er opfyldt. Der kan ikke indfortolkes et kvantitetskrav heri, hvorfor selv enkelte ord kan have særpræg.¹⁵⁶ Det være sig fx en avisartikels hoved eller overskrift, som linkeren bruger som linketikette i sit link til artiklen. I den situation er det åbenbart, at der sker en kopiering af denne overskrift.^{157 158 159} På tilsvarende måde kan man oprette thumbnails eller billeder, som i sig selv udgør

¹⁵¹ Se nok modsat M. Tande, s. 262, som i sin doktorafhandling, hælder til at anse linkeren som selvstændig eksemplarfremsstiller mht. den information, som lagres på brugerens computer.

¹⁵² Heine mfl. s. 444, Udsen og Schovsbo s. 50, Bryde Andersen s. 423

¹⁵³ Bryde Andersen s. 431, Heine mfl. s. 454

¹⁵⁴ Heine mfl. s. 416, note 111

¹⁵⁵ Heine mfl. s. 456 f.

¹⁵⁶ I U 1966.676 Ø fandtes titlen med de 3 ord "Nabo til Nordpolen" at nyde beskyttelse, jf. ohl. § 2, jf. § 1.

¹⁵⁷ Efter omstændighederne indebærer situationen desuden en tilgængeliggørelse af overskriften.

links til de originale billeder på andres websider. Dette vil således klart udgøre en eksemplar fremstilling. I realiteten sker der også en inlining i denne situation. Det var tilsvarende forhold i Kelly v. Arriba, som er beskrevet tidligere. Her kombineres inliningen med, at man kan klikke på billedet og derved blive ført til informationsudbyderens webside. Ved inlining i dens rene form er der ikke mulighed for at klikke på billedet, der blot fungerer som integreret del af linkerens webside. Når billedet er udformet som et sådant klikbart link, er det i litteraturen blevet fremført, at der gælder en samtykkelære. Dvs. hvis man uploader et billede på internettet, må man gå ud fra, at andre vil linke til det, herunder via thumbnails. Synspunktet er således, at det bør være lovligt, medmindre rettighedshaveren klart og tydeligt frabeder sig dette.¹⁶⁰ Det er i dag en forholdsvis almindelig måde at formatere sit link på. I forhold til internettets funktionalitet og udvikling bidrager det til øget overskuelighed for brugeren og muliggør bl.a. billedsøgninger på fx www.images.google.com, hvor en sådan søgning resulterer i visning af en masse thumbnails, så brugeren kan få sig et overblik og derfra klikke sig videre til de originale billeder. Da man i modsætning til den rene inlining kan klikke sig videre til det originale billede, taler dette imod en selvstændig udnyttelse. I relation til krænkelse af eksemplar fremstillingsretten må en sådan samtykkelære derfor siges at være fornuftig. Selvom der principielt vil finde eksemplar fremstilling sted, bør det ikke være ulovligt at udforme sit link som klikbart billede.

5.1.2 Medvirken til eksemplar fremstilling

Når der linkes til ulovligt materiale, som kan downloades, kan det komme på tale, at linkeren medvirker til brugerens downloading. Der er ingen tvivl om, at brugerens downloading af en ulovligt uploadet fil vil udgøre en uautoriseret eksemplar fremstilling. Brugeren kan ikke i denne sammenhæng henvise til reglerne om privatkopiering, da dette forudsætter lovligt forlæg, jf. ohl. § 11, stk. 3.¹⁶¹ Linkeren kan derfor ansues som medvirkende til brugerens eksemplar fremstilling.¹⁶²

I den danske mp3-dom fandt retten, udover at der var sket tilgængeliggørelse, at drengene ”ved oprettelse af direkte links tillige [havde] medvirket til den kopiering af beskyttede musiknumre, som besøgende på hjemmesiderne foretog, og derved *medvirket* til de overtrædelser af ophavslovens § 2, § 65, § 66, som fandt sted.” (fremhævet her) Uagtet rettens noget uklare afgørelse vedrørende tilgængeliggørelsen synes dens afgørelse i forbindelse med eksemplar fremstillingen velovervejet. Af bevismaterialet, som bl.a. angik de ting, drengene havde skrevet på deres hjemmeside,¹⁶³ fremgik det klart, at de var bekendt med, at musikværkerne, som de linkede til, var uploadet uden samtykke fra rettighedshaverne. Da de pågældende links var oprettet på en måde, så brugerne automatisk foretog eksemplar fremstilling ved at klikke på dem, forelå der derfor den fornødne tilegnelse i form af forsæt, hvorfor der kunne pålægges straf- såvel som erstatningsansvar efter ophavsretsloven.¹⁶⁴ I *napster.no*-dommen er det også utvivlsomt, at webstedet *napster.no* medvirkede til brugerens eksemplar fremstilling. Den eneste grund til, at webstedet ikke blev straffet herfor, var at eksemplar fremstilling til privat brug var lovlig efter daværende åndsverkslov § 12, som ikke indeholdte en undtagelse vedrørende ulovligt forlæg.¹⁶⁵ ¹⁶⁶ Den svenske mp3-dom er ikke til megen hjælp, da den blev kørt som straffesag, og anklagemyndigheden undlod at rejse tiltale for medvirken til ulovlig eksemplar fremstilling.

¹⁵⁸ *Shetland Times-sagen*, afgørelse af 24. okt. 1996, Court of Session in Scotland, Edinburgh, [1997] Sess. Cas. 604, var formentlig den allerførste dom vedrørende deeplinks. I sagen indeholdte deeplinks til *Shetland Times'* artikler ordrette overskrifter derfra. *Shetland Times* gjorde gældende, at disse overskrifter krænkede deres eneret til eksemplar fremstilling. Først blev der udstedt midlertidigt forbud, hvorefter der ikke måtte deeplinkes til artiklerne. Senere blev sagen forliget ved en aftale om, at der alene måtte deeplinkes til artiklerne, hvis det i tilknytning til disse links fremgik, at artiklerne hidrørte fra *Shetland Times*.

¹⁵⁹ Heine mfl. s. 391, 443 og 447 f., Riis s. 153, Schovsbo og Rosenmeier s. 129

¹⁶⁰ Schovsbo og Rosenmeier s. 129

¹⁶¹ Desuden omfatter privatkopiering ikke digital kopiering af lånte værker jf. ohl. § 12, stk. 3.

¹⁶² Udsen og Schovsbo s. 63, Heine mfl. s. 446

¹⁶³ Se beskrivelsen af dommen i afsnit 4.1.1.

¹⁶⁴ Riis s. 158, Bryde Andersen s. 660, Heine mfl. s. 448 f., Schlüter og Plesner Mathiasen s. 534

¹⁶⁵ En sådan undtagelsesregel trådte i kraft den 1. juni 2005.

Angående caching bemærkes det, at eftersom brugeren af linket foretager en sådan midlertidig og flygtig eksemplarfremsstilling, der ikke krænker ophavsretten jf. afsnit 2.3, kan der fra linkerens side derfor ikke foreligge medvirken dertil.¹⁶⁷

5.2 Droit moral

Etableringen af et link medfører et bindeled mellem to websider og kan derfor afhængig af de konkrete siders beskaffenhed udgøre en krænkelse af respektretten jf. ohl. § 3, stk. 2. Man kunne forestille sig et deeplink til et beskyttet værk, fx en avisartikel, der kan opfattes som en anbefaling af et produkt, der udbydes på linkerens side, ville kunne stride imod respektretten. Hvis en særlig religiøs, politisk eller pornografisk webside linker eller deeplinker til andre kunstners værker, som fx billeder, tekststykker, musik eller artikler, kunne man få opfattelsen af, at kunstneren støtter eller rekommanderer indholdet på linkerens side. I disse situationer vil der ofte ske en krænkelse af respektretten.¹⁶⁸

Der vil herefter utvivlsomt være tale om en skærpet bedømmelse i relation til inlining og framing, da disse knytter en tættere forbindelse mellem de pågældende sider. Inlining vil i mange tilfælde krænke respektretten, allerede fordi elementet tages ud af den sammenhæng, det af ophavsmanden oprindeligt er præsenteret i og indsættes i en ny. Tilsvarende være det sig med framing, hvor det framede indhold vil fremtræde inde i de af linkeren definerede visuelle omgivelser. Selvom det i en given situation måtte være tydeligt, at indholdet ikke stammer fra linkeren selv, vil det let kunne fremstå som om, at informationsudbyderen har et forhold til eller støtter linkerens hjemmeside og holdninger mv. Det skitserede forløb i Washington Post v. Total News, der angik framing ville meget vel i Danmark blive behandlet som krænkelse af droit moral-rettighederne.¹⁶⁹ Derudover er det meget sparsomt med retspraksis området.¹⁷⁰

5.3 Markedsføringsretten

I forhold til tilgængeliggørelsesvurderingen fandtes det uden betydning, om linket førte til lovligt eller ulovligt materiale. Vedrørende eksemplarfremsstillingsretten fandtes det muligt at ramme de situationer, hvor der linkes til ulovligt materiale ud fra en medvirkensbetragtning. Når det således gælder linking til *lovligt materiale*, vil man efter omstændighederne kunne løse problemerne ved hjælp af det markedsføringsretlige regelsæt, navnlig mfl. § 1. Om linking strider mod god markedsføringsskik vil oftest bero på en konkret vurdering af, hvorvidt linking kan karakteriseres som loyal overfor konkurrenten.¹⁷¹

I den konkrete situation kan der lægges vægt på, om linkeren udnytter en andens arbejde, som denne ellers selv kunne have lavet eller betalt sig fra. Fx hvis linkeren på grund af sit link til noget særligt materiale slipper for at udarbejde materiale selv. I så fald peger det i retning af en krænkelse af mfl. § 1. Hvis linkeren modsat fremkommer med en selvstændig internetservice peger det i modsat retning. Søgmaskiner kan også nemt komme i konflikt med mfl. § 1, da disse gør brug af robottering. Herved forstås en internettjeneste, som indeholder en søgefunktion, hvor brugeren ved angivelse af bestemte kriterier kan søge efter informationer på andre websider på internettet. Udover mere generelle søgetjenester, som Google, findes der tjenester, hvor søgerobotten søger på et mindre udvalg af hjemmesider efter mere specifikke data vedrørende, fx ejendomme, stillingsannoncer eller ydelser, som hoteller, restauranter eller rejser. Når man således robotterer et udvalg af hjemmesider, vil der ofte, som resultat af en søgning, være deeplinks til de enkelte steder, hvor søgerobotten har kunnet finde den ef-

¹⁶⁶ Wold s. 547, Helset mfl. s. 454

¹⁶⁷ Udsen og Schovsbo s. 61

¹⁶⁸ Udsen og Schovsbo s. 59, Riis s. 160, Trzaskowski mfl. s. 480

¹⁶⁹ Heine mfl. s. 416

¹⁷⁰ Riis s. 160, Heine mfl. s. 455 f.

¹⁷¹ Udsen og Schovsbo s. 60, Bryde Andersen s. 426

tersøgte information. Disse søgemaskiner skaber ofte en merværdi for brugeren, der hurtigt kan få et overblik over en stor datamængde. Dette må i sig selv tale for generelt at tillade disse tjenester. De kan dog efter omstændighederne komme til at fremstå som direkte konkurrenter til informationsudbyderen, hvilket især har været set i forbindelse med linktjenester, som robotterer nyheder. Nyhederne, der deeplinkes til, stilles typisk til rådighed af andre aviser, hvorfor der nemt kan komme til at bestå et direkte konkurrenceforhold mellem linktjenesten og avisen. Brugeren behøver ikke at finde nyheden gennem avisernes websteder og hovedsider, som ofte indeholder bannerannoncer, som disse tjener på, men kan blot søge direkte efter bestemte nyheder på linktjenesten.¹⁷²

Newsbooster var en sådan linktjeneste. I Newsbooster-dommen¹⁷³ ønskede DDF et forbud mod linktjenestens aktiviteter, der bl.a. bestod i at deeplinke til avisernes artikler med tilgængeliggørelse af avisernes overskrifter. Der blev således lagt vægt på konkurrencemomentet, idet det blev fastslået, at Newsboosters brug af deeplinks betød, at brugerne førtes direkte til onlineavisernes artikler og uden om disse mediers indledende websider. En almindelig søgning eller gennemgang af onlineaviserne overflødiggøres derved i nogen grad, hvilket må antages at kunne påvirke disse mediers bannerannoncer. Der forelå herved en aktivitet, som var i direkte konkurrence med onlineaviserne, og som forringede annonceværdien hos disse. Herved fandtes aktiviteterne at stride mod god markedsføringssskik, jf. mfl. § 1.¹⁷⁴ I Shetland Times-sagen,¹⁷⁵ der endte i forlig, blev der fra rettighedshaverens side også lagt vægt på, at der skete en krænkelse af deres markedsføringsret, idet de mente, at et klik på deeplinket førte brugeren direkte til selve artiklen, hvorved denne kom uden om webstedets hovedside, hvorpå der var solgt en række annoncer.¹⁷⁶

I *Ofir-dommen* blev der i forhold til det markedsføringsretlige aspekt lagt til grund, at de pågældende hjemmesider fremtoningsmæssigt ikke lignede hinanden, og at de brugte links til forskellige andre sider fremtrådte på en ensartet og loyal måde. Desuden blev brugerne altid på forhånd oplyst om, at de blev stillet om til en anden hjemmeside og kunne derved selv vælge, om de ville omstilles til disses hovedsider eller undersider. Samtidig fandt retten ikke noget væsentligt direkte konkurrenceforhold mellem udbyderne, men derimod at aktiviteterne snarere kunne være til økonomisk fordel for de hjemmesider, der blev linket til. Af mere generel karakter blev der også inddraget betragtninger angående internettets brug, idet det nævntes, at

”Søgetjenester ... må anses som ønskværdige som værende nødvendige for funktionen af dagens internet som medie for søgning og udveksling af uhyre omfangsrig og stadig stigende mængder af informationer. [...] Det må anses for almindeligt, at der på søgetjenester stilles dybe link til rådighed, hvorved brugeren på en effektiv måde kan komme direkte til de ønskede oplysninger, hvilket, som internettet er indrettet og fungerer, gennemgående må antages at være i overensstemmelse med de interesser, der forfølges af dem, der vælger at benytte internettet til tilgængeliggørelse af oplysninger for offentligheden. Aktører, herunder udbydere, på internettet, må således påregne, at der fra søgetjenesterne etableres link til de oprettede sider uanset disses opbygning og indbyrdes sammenhæng, dvs. også til undersider ...”

Ofirs brug af deeplinks fandtes derved ikke at stride mod mfl. § 1. Paperboy-dommen, som blev afsagt nogle år inden Ofir-dommen, var nogenlunde tilsvarende i dens begrundelse og fandt heller ikke de i sagen omtvistede deeplinks stridende mod den tyske mfl. § 1 om utilbørlig udnyttelse af tredjemands arbejdsresultat (snylteri).¹⁷⁷

Der er hermed listet to ældre og to nyere domme, hvor én af de ældre og én af de nyere er dansk. Det er således de to ledende domme på området i Danmark. Ofir- og paperboy-dommene, som ikke fandt de

¹⁷² Bryde Andersen s. 422, Udsen og Schovsbo s. 60

¹⁷³ Dommen er beskrevet i afsnit 4.1.2.

¹⁷⁴ Udsen og Schovsbo s. 60, Bryde Andersen s. 429 f.

¹⁷⁵ Dommen er beskrevet i afsnit 5.1.1.

¹⁷⁶ Heine mfl. s. 447

¹⁷⁷ Madsen 2007 s. 128 f., Trzaskowski mfl. s. 478, Schovsbo og Rosenmeier s. 128, Udsen og Schovsbo s. 60 f.

pågældende deeplinks ulovlige i forhold til markedsføringsretten, synes at have mere dybdegående begrundelser, hvor også generelle forhold vedrørende brugen af internettet, som det nu engang er indrettet og fungerer, er inddraget. Den retlige tendens synes derved at gå i retning af at tillade mere i relation til brugen af deeplinks. Det vil naturligvis stadig bero på en konkret vurdering af de faktiske forhold, men det lader til, at der generelt nok skal mere til, før man vil anse deeplinking krænkende i forhold til markedsføringsretten. Dette er bl.a. på grund af den centrale rolle, internettet og dets funktioner har fået i nutidens informationssamfund.

Det vil således, som det ses ud fra retspraksis, ofte være deeplinking, der i forhold til markedsføringsretten er problematisk, og referencelinking vil generelt i mindre grad være krænkende. Det er herefter åbenbart, at endnu mere aggressive former for linking, som inlining og framing, også vil være et problem. Udgangspunktet for disse linktyper må derfor være, at de er i strid med god markedsføringsskik, jf. mfl. § 1. Dette gælder navnlig inlining, som indebærer en selvstændig udnyttelse af andres arbejdsindsats, idet der inlines værker som en konkurrerende virksomhed har tilgængeliggjort.¹⁷⁸

Når det gælder linking til lovligt materiale, vil man således i høj grad få ram på de problematiske tilfælde ved at løse problemerne via markedsføringsretten. Der skal dog haves in mente, at alene linking, som indgår i en kommerciel sammenhæng, vil kunne rammes, idet markedsføringsloven kun omfatter erhvervsdrivendes aktiviteter. Dog må man i den enkelte situation fastlægge grænsen mellem privat og erhvervsdrivende. I relation til internettet har privatpersoner mulighed for at opnå kontakt til en meget stor personkreds, hvorfor internetaktiviteter hurtigt kan få karakter af at være kommercielle. Forefindes der en bannerannonce på en webside, vil dette som udgangspunkt medføre, at den ikke længere kan anses for værende privat, men i stedet omfattet af markedsføringsloven.¹⁷⁹

6. Konklusion

Den tekniske redegørelse viste, at linking i realiteten ikke er andet end en hurtig og nem måde at afsende en anmodning på. Dette betyder, at responset fra informationsudbyderen ikke er givet på forhånd. Linkerens etablering af et link er således ikke en garanti for brugerens adgang til værket. Ved at lade adgangen til at linke generelt omfatte *eneretten til tilgængeliggørelse* vil man sandsynligvis få en usikker og uigennemskuelig retstilstand, som ikke har klar støtte i retspraksis, og hvor der kan ske en ensidig styrkelse af rettighedshaverne i forhold til brugerne. Ydermere kunne man frygte en udvidelse af eneretten, som med de nuværende regler, vil skabe problemer i forhold til ordlyden, ytringsfriheden og internettets funktionalitet. Hvis informationsudbyderen ønsker at begrænse adgangen til sit værk, forekommer dette bedst gjort ved, at denne selv regulerer tilgangen via de tekniske foranstaltninger, der er til rådighed. Dog må man altid vurdere måden, hvorpå tilgangen er givet. Linktypen, og hvorvidt der linkes til lovligt eller ulovligt materiale, bør ikke have betydning på vurderingen af, om der foreligger tilgængeliggørelse. Særligt intensive former for linking, som framing og inlining, synes dog i højere grad at udgøre potentiale for at skabe en tilgangsmåde, der indebærer tilgængeliggørelse. En endelig afgørelse på linkings forhold til tilgængeliggørelsesretten kræver, at EU-Domstolen tager stilling. Man kan håbe på, at samme hensyn og konklusioner, som indgår i nærværende speciale, vil blive taget med i denne afgørelse.

Hvad angår *ulovligt uploadet materiale*, er der som udgangspunkt to muligheder for at ramme linking dertil. Linkingen kan anses for værende *medvirken til uploaderens tilgængeliggørelse*, hvilket har støtte i de nuværende regler og praksis, og en sådan medvirkenmodel synes derved mere klar og sikker end at anse linking for selvstændig tilgængeliggørelse. Er der tale om materiale, som af brugeren kan downloades, er der desuden grundlag for at anse linkerens som *medvirker til brugerens eksemplarfremsstilling*.

¹⁷⁸ Heine mfl. s. 455

¹⁷⁹ Udsen og Schovsbo s. 61

Når det gælder linking til *lovligt uploadet materiale* vil mange problemer kunne løses via *markedsføringsretten*. Dette gælder alene, hvis der er tale om konkurrencerelationer. Dog synes der ikke at skulle meget til for at anse forhold på internettet for konkurrencerelationer. Det vil især være deeplinks og mere intensive former for linking, der kan rammes. Det vil altid bero på en konkret loyalitetsvurdering, men tendensen i retspraksis synes at gå i retning af at tillade mere i relation til brugen af links i erhvervssammenhæng. Dette synes bl.a. begrundet i den centrale rolle internettet, dets funktioner og muligheder har fået i nutidens informationssamfund.

Droit moral-retten har bl.a. til formål at beskytte ophavsmandens litterære og kunstneriske anseelse og egenart. Der ses således på de indholdsmæssige sammenhænge, som værket, på grund af en given linking, placeres i. Derfor vil en linking uanset linktypen, og om det er til lovligt eller ulovligt materiale, kunne udgøre en krænkelse af *droit moral-retten*. Der må altid foretages en konkret vurdering, men navnlig politiske, religiøse, pornografiske eller på anden måde ekstreme sammenhænge, som værket placeres i, vil kunne udgøre en krænkelse af *droit moral-retten*.

Slutteligt skal der knyttes en selvstændig kommentar til *framing* og *inlining*. Disse fandtes i forhold til alle de gennemgåede rettigheder at være tilbøjelige til at udgøre en krænkelse heraf. Dette resultat udspringer af den meget anderledes måde, de er formateret og fungerer på i forhold til referencelinks og deeplinks. Som udgangspunkt bør man derfor være meget tilbageholdende med brugen af disse linktyper, medmindre man har indhentet samtykke. Det bemærkes desuden, at det ud fra gennemgangen ses, at flere af rettighederne kan være overtrådt i én situation. Det skaber således mulighed for rettighedshaveren at kunne gøre flere forhold gældende på en gang, hvilket af bevismæssige årsager er et fornuftigt træk i en retssag.

7. Litteraturliste

Bøger:

Bryde Andersen: Mads Bryde Andersen – IT Retten, 2005, 2. udgave

Greve mfl.: Vagn Greve mfl. – Kommenteret straffelov, Almindelig del, 2009, 9. omarbejdede udgave

Heine mfl.: Kasper Heine, Martin von Haller Grønæk, Jan Trzaskowski – Internetjura, 2002, 2. udgave

Helset mfl.: Per Helset mfl. – Immaterialrett, Oslo 2009

Madsen 2007: Palle Bo Madsen – Markedsret Del 2, Markedsføringsret og konkurrenceværn, 2007, 5. udgave

Madsen 2008: Palle Bo Madsen – Markedsret Del 3, Immaterialret, 2008, 5. udgave

Riis: Thomas Riis – Immaterialret og IT, 2001, 1. udgave

Rognstad 2009: Ole-Andreas Rognstad – Ophavsrett, 2009

Schovsbo og Rosenmeier: Jens Schovsbo og Morten Rosenmeier – Immaterialret, 2011, 2. udgave

Schønning: Peter Schønning – Ophavsretsloven med kommentarer, 2011, 5. udgave

Toftegaard Nielsen: Gorm Toftegaard Nielsen – Strafferet I, Ansvar, 2008, 3. udgave

Trzaskowski mfl.: Jan Trzaskowski mfl. – Internetretten, 2012, 2. udgave

Artikler:

Lund: Aatri Lund – NIR 2001.604

Karnell: Gunnar Karnell – NIR 2000.473

M. Tande: Knud M. Tande – Lenker til andres materiale på WWW som selvstendige krenkelser av Åvl. § 2, Åvl. § 43 eller Mfl. § 1, Bergen 2004 (stencil)

Riis' kommentar til mp3-dommen: Thomas Riis – NIR 2002.415

Rognstad: Ole-Andreas Rognstad – Opphavsrettlig ansvar for linker på Internett. Noen betraktninger i lys av norsk Høyesteretts dom i Napster.no-saken, NIR 2005.344

Rognstad NIR 2007.411: Ole-Andreas Rognstad – NIR 2007.411

Rosenmeier NIR 2007.40: Morten Rosenmeier – NIR 2007.405

Schlüter og Plesner Mathiasen: Johan Schlüter og Jakob Plesner Mathiasen – Medvirken til ophavsrettskrænkelser på internettet (Mads Bryde Andersen mfl. – Festskrift til Mogens Koktvedgaard, 2003, s. 517)

Torvund: Olav Torvund – Enerett til lenking – en keiser uten klær?, NIR 2008.417

Udsen og Schovsbo: Henrik Udsen og Jens Schovsbo – Ophavsrettens missing link?, NIR 2006.47

Wold: Erik Wold – Napster.no til Høyesterett, NIR 2004.536

Websider:

Om URL: http://www.w3schools.com/html/html_url.asp

Om HTML: http://www.w3schools.com/html/html_links.asp

Om framing: http://www.w3schools.com/html/html_iframe.asp

Domsliste:

Arnhem Search Engine, 136002 / KG ZA 06-25 fra Court of Arnhem 16. marts 2006

Den danske mp3-dom, U 2001.1572 V

Den svenske mp3-dom, NJA 2000.292 (NIR 2000.487)

Kelly v. Arriba Soft Corp./Ditto.com, United States Courts of Appeals for the Ninth Circuit, No. 00-55521 D.C. No. CV-99-00560-GLT

Mein Kampf, NJA 1998.838

Nabo til Nordpolen, U 1966.676

Napster.no, Rt. 2005.41

Newsbooster, U 2003.1063 SH

Ofir, U 2006.1576 SH

Paperboy, Dom af 18. juli 2003 fra Bundesgerichtshof BGH i sag I ZR259/00

Shetland Times, afgørelse af 24. okt. 1996, Court of Session in Scotland, Edinburgh, [1997] Sess. Cas. 604

Universal Studios, Inc. v. Reimerdes, District Court, 111 F. Supp.2d294, S.D.N.Y. 2000

Washington Post v. Total News, United States District Court – Southern District of New York, 97 Civ. 1190 (PKL)

Sø- og Handelsrets-dom af 1.11.2006 (V-31-06) (utrykt)

U 2006.1474 H

NJA 1980.123 (NIR 1980.258)

Rt. 1953.633

C-203/02

C-46/02

C-338/02

C-444/02