

Formidleransvar for ophavsretlige krænkelser på internettet

Liability of intermediaries for copyright infringements on the internet

af STEFAN SCHLOTT HANSEN

Ophavsretten giver ophavsmanden en eneret til at råde over sit værk ved tilgængeliggørelse og eksemplar fremstilling. Den tredjemand, der uberettiget råder over værket i strid med ophavsmandens eneret, begår en ophavsretlig krænkelse. Siden fremkomsten af internettet er der opstået et hav af nye muligheder at fremstille eksemplarer og tilgængeliggøre værker på, herunder bl.a. fildeling, streaming mv. Samtidigt deltager der flere aktører, end man kender det fra den fysiske verden. Dette har skabt nye udfordringer i forhold til at placere et eventuelt ansvar for ophavsretlige krænkelser.

Det er de almindelige straffe- og erstatningsretlige regler, der finder anvendelse på formidlerens ansvar. Disse regler bliver dog i vid udstrækning begrænset af e-handelslovens regler om ansvarsfrihed, navnlig e-handelslovens §§ 14-16. Reglerne i e-handelslovens §§ 14-16 medfører i de fleste tilfælde, at en formidler opnår ansvarsfrihed, selvom denne har medvirket til ophavsretlige krænkelser. For så vidt angår formidleren af sociale tjenester kan der dog stilles spørgsmålstegn ved, om denne fortsat skal være omfattet af e-handelslovens § 16 om ansvarsfrihed.

Til trods for, at formidleren ofte opnår ansvarsfrihed, er der mulighed for at nedlægge et midlertidigt fogedforbud mod formidleren. Retspraksis viser med al tydelighed, at midlertidige fogedforbud rettet mod formidlerne er blevet ophavsmændenes primære retsmiddel, når de ønsker at forhindre ophavsretlige krænkelser på internettet.

Indholdsfortegnelse

ABSTRACT	2
1. INDLEDNING.....	3
1.1. Afgrænsning.....	4
2. OPHAVSRETTENS INDHOLD	4
2.1. Eneret til eksemplar fremstilling.....	5
2.2. Eneret til tilgængeliggørelse for almenheden.....	5
2.2.1. Spredning	5
2.2.2. Offentlig fremførelse	6
2.3. Indskrænkninger i eneretten.....	6
2.3.1. Lovligt forlæg.....	7
2.3.2. Midlertidig eksemplar fremstilling.....	7
2.3.3. Konsumering af spredningsretten	7
2.4. Sanktioner	8
3. OPHAVSRETTLIGE KRÆNKELSER PÅ INTERNETTET – EN INTRODUKTION TIL DE FORSKELLIGE AKTØRER.....	8
3.1. De primære krænkere.....	8
3.2. Formidleren.....	9

3.2.1. Ren videreformidling.....	10
3.2.2. Caching.....	10
3.2.3. Hosting.....	11
4. FORMIDLERENS ANSVAR.....	11
4.1. Strafferetligt ansvar.....	12
4.1.1. Aktiv medvirken.....	13
4.1.2. Passiv medvirken.....	13
4.2. Erstatningsretlig medvirken.....	14
5. E-HANDELSLOVENS ANSVARFRITAGELSESELSREGLER.....	17
5.1. EHL § 14 – Ren videreformidling.....	17
5.2. EHL § 15 – Caching.....	19
5.3. EHL § 16 – Hosting.....	20
5.3.1. Tjenester med brugergenereret indhold.....	22
5.4. Forbud mod generel overvågningsforpligtelse.....	23
5.5. Delkonklusion.....	25
6. FORELØBIGE RETSMIDLER.....	25
6.1. De midlertidige afgørelser om forbud og påbud.....	26
6.1.1. RPL § 413 – De positive betingelser.....	27
6.1.2. RPL § 414 – De negative betingelser.....	29
6.1.3. Hvor går grænsen for forbud/påbud?.....	32
7. KONKLUSION.....	33
8. LITTERATURLISTE.....	34
BILAG 1 – Connery.dk-sagen.....	37

ABSTRACT

According to copyright law, the author has exclusive rights to reproduce and make his work available to the public. If any third party performs such an action without the author's consent this would constitute a copyright infringement. These exclusive rights are, however, not without exceptions – e.g. it follows from article 5 of the infococ-directive that it is permissible to conduct temporary acts of reproduction which are transient and an integral and essential part of a technological process if the sole the purpose of this reproduction is to enable a transmission in a network between third parties by an intermediary. The Internet has brought with it new and easier ways to infringe the author's exclusive rights, and these new ways are being used to a great extent. One of these new methods is file-sharing platforms like The Pirate Bay. There are several actors involved in connection with file sharing on such platforms and of these actors is the Internet intermediary, who is often compared to the mailman in the physical world. The liability of this particular intermediary is of growing interest.

The common rules of both criminal and tort liability are applicable to the intermediary, but they will mostly be applied in way of a secondary liability. It is possible to hold the intermediary liable if he has knowledge of the infringements. However, the e-commerce directive exempt certain defined activities such as “*mere conduit*” and “*hosting*” from liability provided that certain criteria are met. In this connection, knowledge is of great importance, e.g. the hosting provider cannot claim to be exempt from liability if he has obtained knowledge of the infringements and has not removed the data immediately thereafter. On the other hand, the network operator,

who performs “*mere conduit*” as defined in the e-commerce directive, will more or less always be exempt from liability as long as he sustains a passive role. A lot has changed on the Internet since the rules in the e-commerce directive were formed, e.g. hosting providers such as social networks like Facebook, Instagram etc. have become very popular. Questions can be raised whether the activities performed by such intermediaries are of a mere technical, automatic and passive nature. Hence, it can be questioned whether the e-commerce directive applies to such intermediaries at all.

The exemption rules in the e-commerce directive only offer the intermediary protection against criminal liability and damages. They do, however, not prevent the grant of injunctions. Therefore, an intermediary might be met with an injunction even though he is exempt from criminal and tort liability. Such injunctions can consist of orders by courts or administrative authorities requiring the termination or prevention of any infringement, and this often includes that the intermediary is required to remove illegal information or disable his costumers’ access to it. Such injunctions shall be in correspondence with the freedom of expression as defined in the European Convention on Human Rights. Therefore, blocking access to a site, which does not only consist of infringing material, might be prohibited if it would be incompatible with the freedom of expression.

1. INDLEDNING

Internettet er en ofte brugt betegnelse for det størst offentligt tilgængelige netværk i verden, og det opfattes ofte som ét netværk. Dette er dog set fra en teknisk synsvinkel en fejlsluttelse, idet internettet består af en lang række datanetværk, der godt nok er indbyrdes forbundne, men som hver især drives af nationale myndigheder, teleselskaber og andre private virksomheder, herunder særligt netværksoperatørerne.¹ Disse datanetværk stiller netværksoperatørerne som udgangspunkt til rådighed for enhver form for almindelig anvendt kommunikation via internettet, og internetbrugerne kan derfor uden særlige begrænsninger anvende deres internetforbindelse til kommunikation via de tjenester, der kan anvendes på internettet.² Det er netop dette, der har givet anledning til en lang række problemer. Et af de problemer, der har tilkaldt sig stor opmærksomhed, er, at internettet har åbnet op for nye (og nemmere) måder at begå ophavsretlige krænkelse på – og disse anvendes også i stor stil. I takt med, at internettet har åbnet op for nye måder at begå ophavsretskrænkelser på, er der opstået et spørgsmål om, hvem der kan gøres ansvarlig for disse krænkelse. Den digitale verden adskiller sig på mange områder betydeligt fra den fysiske verden. Eksempelvis findes der flere forskellige aktører og mellemlid på internettet, som ikke kendes i den fysiske verden – og her opstår der helt nye problemer med at placere et eventuelt ansvar. Dette problem har i de senere år medført et stigende pres for, at netværksoperatørerne ved hjælp af tekniske foranstaltninger påtager sig en mere aktiv og selvstændig rolle ift. at håndhæve ophavsrettigheder på internettet. Disse tekniske muligheder består bl.a. i, at netværksoperatøren kan blokere for sine kunders adgang til bestemte steder på internettet, at han kan lukke helt for sine kunders internetadgang og i at han kan overvåge sine kunders brug af internettet.³

Denne afhandlings problemstilling er at fastlægge formidlerens ansvar ved ophavsretlige krænkelse på internettet. Dette vil blive gjort ved at se på, hvad de relevante retsregler bestemmer, ligesom det vil gøres ved at se på, hvad der kan udledes af relevant retspraksis. For at give en forståelse af hvilke rettigheder, der bliver krænkede på internettet, vil der først blive givet

¹ Clement Salung Petersen NIR 2009.21 s. 21.

² *ibid* s. 21.

³ *Ibid* s. 22.

en beskrivelse af de dele af ophavsrettens indhold, der skønnes relevante for specialets problemstilling. Herefter vil de forskellige aktører, der optræder ifm. ophavsretlige krænkelser på internettet, blive præsenteret, ligesom deres roller vil blive belyst. Efter introduktionen af aktørerne vil det blive undersøgt, om en formidler kan ifalde et ansvar efter de almindelige ansvarsregler inden for hhv. straffe- og erstatningsretten. Efterfølgende vil ansvarsfritagelsesreglerne i E-handelsloven (herefter EHL)⁴ blive behandlet, hvor særligt spørgsmålene om betydningen af formidlers kendskab og forbuddet mod en generel overvågningsforpligtelse vil blive analyseret. Afhandlingens sidste afsnit centrerer omkring de midlertidige afgørelser, der som det vil vise sig, er det primære retsmiddel ift. at forhindre ophavsretskrænkelser på internettet. Da de midlertidige afgørelser har stor betydning for retshåndhævelse af ophavsrettigheder på internettet, vil der blive set på de betingelser, der gælder for meddelelse af en sådan midlertidig afgørelse.

1.1. Afgrænsning

I denne afhandling vil der ikke blive redegjort for, hvilke genstande, der kan opnå ophavsretlig beskyttelse, hvorfor beskyttelsesbetingelserne, herunder originalitetskravet, ikke vil blive gennemgået. Herudover vil ophavsrettens subjekt heller ikke blive behandlet. Derimod er det i denne afhandling, når begrebet '*værk*' anvendes, forudsat, at der er tale om et værk, der har ophavsretlig beskyttelse. Når begrebet '*rettighedshaver*' eller '*ophavsmand*' anvendes, forudsættes det ligeledes, at der er tale om den, der er indehaver af ophavsretten. Der vil endvidere ikke gives en lang beskrivelse af alle dele af ophavsrettens indhold, men der vil i højere grad fokuseres på de dele, der er relevante ift. afhandlingens emne. Således er ting som de ideelle rettigheder, visningsretten og beskyttelsens varighed udeladt, idet disse elementer ikke er af nogen større betydning ift. emnet.⁵ Samtidigt udelades en dybere beskrivelse af samtlige krænkelsesformer, idet et eventuelt formidleransvar, der netop er denne afhandlings hovedfokus, forudsætter en krænkelse. Derfor gives der kun en kort beskrivelse af de krænkelsesformer, der er relevante ift. emnet, og ellers forudsættes det, når ordet '*krænkelse*' anvendes, at der foreligger en krænkelse af ophavsmandens enerettigheder. Da det netop er formidleransvaret, der er i fokus, udelades også de undtagelsesbestemmelser, der er knap så relevante ift. formidleren, herunder fx undtagelsen om eksemplarfremstilling til privat brug. Der vil heller ikke i denne afhandling gås i dybden med hver enkelt betingelse, der gælder for meddelelse af et midlertidigt forbud/påbud, men derimod fokuseres der på de betingelser, der er af størst betydning for forbud mod formidlere.

2. OPHAVSRETTENS INDHOLD

Ophavsretten er en ret, der tildeler den, der frembringer et litterært eller kunstnerisk værk, enerettigheder til at råde over værket i forskellige henseender. Disse enerettigheder kommer til udtryk i ophavsretslovens⁶ (herefter OPHL) §§ 2 og 3, hvor OPHL § 2 vedrører det, der kaldes de økonomiske rettigheder og hvor OPHL § 3 omhandler det, der kaldes de ideelle rettigheder. Det er når disse rettigheder bliver krænket, der opstår et spørgsmål om, hvem der er ansvarlig herfor, herunder om en eventuel formidler kan gøres ansvarlig.

⁴ Lov 2002-04-22 nr. 227 om tjenester i informationssamfundet herunder visse aspekter af elektronisk handel

⁵ Se fx Henrik Udsen: IT-ret s. 81, hvor der redegøres for, at de ideelle rettigheder er uden nogen større betydning for digitale værker.

⁶ Lovbekendtgørelse 2014-10-23 nr. 1144 om ophavsret

2.1. Eneret til eksemplar fremstilling

Det følger af OPHL § 2, stk. 1, at ophavsmanden har eneret til at råde over værket ved at fremstille eksemplarer af det. Eksemplar fremstillingsretten er en af ophavsmandens økonomiske rettigheder, der giver ham mulighed for at tjene penge på sin frembringelse. Hvad der nærmere ligger i ”eksemplar fremstilling” kan der søges vejledning i ved at kigge på OPHL § 2, stk. 2. Herefter anses som eksemplar fremstilling ”[...] enhver direkte eller indirekte, midlertidig eller permanent og hel eller delvis eksemplar fremstilling på en hvilken som helst måde og i en hvilken som helst form. Som fremstilling af eksemplarer anses også det forhold, at værket overføres på indretninger, som kan gengive det”. Det følger heraf, at eksemplar fremstilling på et hvilket som helst medie vil være i strid med ophavsmandens eneret. En todimensionel kopi af et tredimensionelt værk – fx et foto af en skulptur – vil altså også udgøre en eksemplar fremstilling.⁷ Selv den midlertidige kopiering af et værk, der finder sted i en computers RAM⁸, udgør en eksemplar fremstilling i ophavsretslovens forstand.⁹ Således er der i det store hele ikke forskel på eksemplar fremstilling ift. digitale og analoge værker.¹⁰

2.2. Eneret til tilgængeliggørelse for almenheden

Det følger af OPHL § 2, stk. 1, at ophavsmanden har en eneret til at tilgængeliggøre værket for almenheden. Som det fremgår af OPHL § 2, stk. 3, kan et værk gøres tilgængeligt for almenheden på 3 overordnede måder, nemlig ved spredning, visning og offentlig fremførelse. Fælles for alle 3 tilgængeliggørelsesformer er, at det kun kræver ophavsmandens samtykke at foretage dem til almenheden, jf. ordlyden af OPHL § 2, stk. 1 ”[...] gøre det tilgængeligt for almenheden”. Således er spredning, visning og fremførelse af værket inden for ens egne privatsfære ikke omfattet af ophavsmandens eneret.¹¹

2.2.1. Spredning

Ifølge OPHL § 2, stk. 3, nr. 1, har ophavsmanden eneret til at sprede værket til almenheden. Bestemmelsen giver ophavsmanden en eneret til at sprede eksemplarer ved salg, udlejning, udlån eller anden lignende måde. Det er nok til at udgøre en spredning, at eksemplarer af værket udbydes til salg, idet dette i sig selv er en spredning og ikke blot et forsøg på det.¹²

Ophavsmandens eneret til spredning gælder, uanset om værket er lagret på digitalt eller analogt medium. Der har dog været megen diskussion om, hvorvidt det udgør spredning, når en digital kopi af et digitalt værk overdrages uden samtidig overdragelse af et fysisk medie.¹³ Med andre ord er spørgsmålet, om det udgør en spredning at sende en kopi af værket via e-mail, Dropbox, Google Drev eller på anden lignende måde. I *UsedSoft*-afgørelsen¹⁴ besvarede EU-Domstolen spørgsmålet bekræftede, idet den lagde til grund, at overdragelse af en digital kopi uden en samtidig overdragelse af et fysisk medie udgjorde en spredning i Infosoc-direktivets¹⁵ forstand.¹⁶

⁷ Peter Schønning: Ophavsretsloven med kommentarer s. 157.

⁸ Se Henrik Udsen: IT-ret s. 44 og s. 82 for en forklaring af processen.

⁹ Henrik Udsen: IT-ret s. 64.

¹⁰ *ibid* s. 64.

¹¹ *Ibid* s. 67.

¹² Jens Schovsbo m.fl.: Immaterialret s. 161.

¹³ Henrik Udsen: IT-ret s. 68.

¹⁴ Sag C-128/11.

¹⁵ Europa-parlamentets og rådets direktiv 2001/29/ef af 22. maj 2001 om harmonisering af visse aspekter af ophavsret og beslægtede rettigheder i informationssamfundet.

¹⁶ Henrik Udsen: IT-ret s. 69f.

Sagen vedrørte overdragelse af edb-programmer, som normalt reguleres af Softwaredirektivet¹⁷, men alligevel var det Infosoc-direktivet, der blev fortolket på. Af denne årsag kan retstilstanden ikke ses som endelig, og der ses heller ikke at være enighed om retstilstanden i teorien.¹⁸

2.2.2. Offentlig fremførelse

OPHL § 2, stk. 3, nr. 3 samt stk. 4 giver sammenholdt med OPHL § 2, stk. 1, ophavsmanden en eneret til offentlig fremførelse. Selve begrebet ”fremførelse” forudsætter, at der indgår en aktiv proces, der gør modtageren i stand til at tilegne sig værket. Når et værk afvikles på en computer - fx når en film afspilles på en computer – foreligger der en aktiv proces i computeren, der gør det til fremførelse i ophavsretslovens forstand.¹⁹

OPHL § 2, stk. 3, nr. 3 omhandler det, der ofte betegnes ”direkte offentlig fremførelse”, nemlig den situation, hvor fremførelsen udgår samme sted som publikum befinder sig – fx en teaterforestilling.²⁰ Særligt relevant for dette speciale er dog OPHL § 2, stk. 4, der omfatter det, der normalt betegnes ”overføring til almenheden”. Ifølge OPHL § 2, stk. 4, nr. 1, andet led, udgør ”[...] tilrådighedsstillelse af værker på en sådan måde, at almenheden får adgang til dem på et individuelt valgt sted og tidspunkt” en fremførelse – og det er netop karakteristisk ved internettet, at brugerne ofte får adgang til værkerne på et individuelt valgt sted og tidspunkt. Derfor udgør det en offentlig fremførelse i strid med ophavsretten, når en person uden ophavsmandens samtykke uploader et værk på internettet, når brugerne selv kan bestemme, hvornår og hvorfra de vil tilgå værket.²¹ Såfremt brugerne ikke selv kan bestemme, hvornår de vil tilgå værket, men hvor værket kun kan streames på bestemte tidspunkter, er dette en fremførelse efter OPHL § 2, stk. 4, nr. 1, første led., og en sådan handling kræver ligeledes ophavsmandens samtykke for ikke at være retsstridig.²² Samtidigt vil uploadningen af værket til internettet indebære, at der sker en eksemplar fremstilling efter OPHL § 2, stk. 1, idet værket vil blive gemt på netværksoperatørens server.²³ Når et værk uden ophavsmandens samtykke uploades til internettet, vil dette altså både krænke ophavsmandens eneret til eksemplar fremstilling og hans eneret til offentlig fremførelse.

2.3. Indskrænkninger i eneretten

De ovenfor behandlede dele af ophavsmandens enerettigheder er dog ikke uden undtagelser. Undtagelserne til ophavsmandens grundbeføjelser findes i ophavsretsloven kapitel 2, og de for dette speciale mest relevante er OPHL § 11 a om midlertidige eksemplar fremstillinger og OPHL § 19 om konsumering af spredningsretten. Undtagelsesbestemmelserne i ophavsretslovens kapitel 2 angående eksemplar fremstillinger skal læses i sammenhæng med OPHL § 11, stk. 3 om lovligt forlæg, hvorfor denne bestemmelse også er relevant.

¹⁷ Rådets direktiv 91/250/EØF af 14. maj 1991 om retlig beskyttelse af edb-programmer

¹⁸ se fx Henrik Udsen: IT-ret s. 70, der taler for, at UsedSoft-afgørelsen kan udstrækkes til samtlige digitale værker. Se modsætningsvist Eleonora Rosati: Online copyright exhaustion in a post-Allposters world s. 678.

¹⁹ Henrik Udsen: IT-ret s. 72.

²⁰ Jens Schovsbo m.fl.: Immaterialret s. 163f.

²¹ ibid s. 164.

²² Jan Trzaskowski m.fl.: Internetretten s. 53.

²³ Jens Schovsbo m.fl.: Immaterialret s. 241.

2.3.1. Lovligt forlæg

OPHL § 11, stk. 3, bestemmer, at der gælder et krav om lovligt forlæg ved eksemplarfremstilling i henhold til undtagelsesbestemmelserne i ophavsretslovens kapitel 2. For de i dette speciale gen-nemgæede undtagelser vil kravet altså gælde ift. undtagelsen i OPHL § 11 a om midlertidige eksemplarfremstillinger. Bestemmelsen går kort sagt ud på, at det medium, der fremstilles eksemplarer på grundlag af, skal være hhv. fremstillet og/eller tilgængeliggjort med ophavsmandens samtykke. Med andre ord må man kun lave kopier af lovligt kopier af værket. Således indebærer bestemmelsen, at man fx ikke må lave en kopi af en film til personlig brug efter OPHL § 12, stk. 2, nr. 5 på baggrund af en piratkopi af filmen. Man må heller ikke lave en kopi på baggrund af et eksemplar af værket, hvor en teknisk foranstaltning ulovligt er blevet omgået.²⁴

2.3.2. Midlertidig eksemplarfremstilling

Som nævnt ovenfor er den midlertidige eksemplarfremstilling, der sker, når et digitalt værk afvikles, en del af ophavsmandens eneret til eksemplarfremstilling efter OPHL § 2. Det ville dog være uhensigtsmæssigt, hvis man som bruger af et værk skulle indhente ophavsmandens samtykke til fx at afspille en lovlig indkøbt film på sin computer. Derfor blev det i infosoc-direktivets art. 5, stk. 1, som er implementeret ved OPHL § 11 a, besluttet, at sådanne midlertidige eksemplarfremstillinger er undtaget fra ophavsmandens eneret, såfremt visse kumulative betingelser er opfyldt.²⁵ Således kræver OPHL § 11 a, at eksemplarfremstillingen kun er midlertidig eller flygtig, jf. OPHL § 11 a, stk. 1, nr. 1, at eksemplarfremstillingen udgør en integreret og væsentlig del af en teknisk proces, jf. OPHL § 11 a, stk. 1, nr. 2, og at den udelukkende har til formål at muliggøre en mellemmands transmission af et værk i et netværk mellem tredjemænd, eller at den udelukkende har til formål at muliggøre en lovlig brug af et værk, jf. OPHL § 11 a, stk. 1, nr. 3. Samtidigt bestemmer OPHL § 11 a, stk. 1, nr. 4, at eksemplarfremstillingen ikke må have selvstændig økonomisk værdi.

Bestemmelsen medfører for netværksoperatøren, at den midlertidige eksemplarfremstilling, der sker på hans server, når brugerne surfer rundt på nettet, er lovlig – men kun så længe, der er lovligt forlæg. Således vil den midlertidige eksemplarfremstilling, der sker på netværksoperatørens server, når en bruger ser en film på Youtube, være lovlig, hvis filmen er lagt ud på Youtube med ophavsmandens samtykke, mens den midlertidige eksemplarfremstilling vil være ulovlig, hvis videoen er lagt på Youtube uden ophavsmandens samtykke, jf. OPHL § 11 a sammenholdt med OPHL § 11, stk. 3.²⁶

2.3.3. Konsumering af spredningsretten

Uden en indskrænkning i ophavsmandens eneret til spredning ville det kræve ophavsmandens samtykke at sælge sine lovligt købte cd'er, bøger, film og lignende – og en sådan tilstand er ikke hensigtsmæssig.²⁷ Derfor bestemmer OPHL § 19, stk. 1, at de eksemplarer, der med ophavsmandens samtykke er solgt eller på anden måde overdraget til andre, må spredes videre. Dette gælder dog kun det eller de enkelte eksemplarer, der er givet samtykke til spredningen af.²⁸ Selve overdragelsesformen er ikke afgørende, men det afgørende er, at ejendomsretten til eksemplaret er overdraget, og derfor vil fx også en gaveoverdragelse udløse konsumtion.²⁹ Den omstændighed,

²⁴ Peter Schønning: Ophavsretsloven med kommentarer s. 263.

²⁵ Henrik Udsen: IT-ret s. 82.

²⁶ Jens Schovsbo m.fl.: Immaterialret s. 244.

²⁷ Henrik Udsen: IT-ret s. 95.

²⁸ Peter Schønning: Ophavsretsloven med kommentarer s. 340.

²⁹ Henrik Udsen: IT-ret s. 96

at konsumtionen er afhængig af, at spredningen er sket med ophavsmandens samtykke, indebærer, at ulovlige kopier – fx piratkopierede film – ikke lovligt kan spredes, da de ikke er overdraget med ophavsmandens samtykke.

2.4. Sanktioner

I de tilfælde, hvor der sker en krænkelse af ophavsretten, giver ophavsretsloven ophavsmanden en række sanktionsmuligheder. Disse drejer sig i det væsentligste om straf, erstatning og tilintetgørelse.

Ifølge OPHL § 76, stk. 1, kan den, der forsætligt eller groft uagtsomt krænker ophavsmandens enerettigheder, straffes med bøde. Samtidigt bestemmer OPHL § 76, stk. 2, at hvis krænkelsen er begået forsætligt og under skærpende omstændigheder, kan straffen stige til fængsel i op til 1 år og 6 måneder. Der vil normalvis foreligge skærpende omstændigheder, når der fremstilles og/eller spredes et betydeligt antal eksemplarer, eller hvis værkerne tilgængeliggøres på en sådan måde, at almenheden får adgang til dem på et individuelt valgt sted eller tidspunkt, jf. OPHL § 76, stk. 2, 2. pkt.

Hvis ophavsmandens enerettigheder bliver krænket, har han også mulighed for at kræve økonomisk kompensation. Således kan ophavsmanden kræve et rimeligt vederlag, der størrelsesmæssigt svarer til det, han ville have haft krav på, såfremt krænkeren havde haft tilladelse til værksudnyttelsen, jf. OPHL § 83, stk. 1, nr. 1. Herudover kan ophavsmanden kræve erstatning, hvis han samlet har lidt et tab, der overstiger det rimelige vederlag, jf. OPHL § 83, stk. 1, nr. 2.³⁰ Begge kompensationsformer er betinget af, at der er udvist uagtsomhed, men modsat strafsanktionen vil også simpel uagtsomhed være tilstrækkeligt.³¹ I udmålingen af erstatningen vil bl.a. indgå ophavsmandens tabte fortjeneste samt krænkerens uberettigede fortjeneste, jf. OPHL § 83, stk. 2. Ophavsmandens tab kan bl.a. bestå af afsætningstab, interne kontroludgifter og i nogle tilfælde markedsforstyrrelser, idet kopierne ødelægger originalproduktets renommé og goodwill.³² Herudover giver OPHL § 83, stk. 3, ophavsmanden mulighed for at kræve godtgørelse for ikke-økonomisk skade. Dette kan fx være en krænkelse af de ideelle rettigheder i OPHL § 3.

OPHL § 84 giver mulighed for at tilintetgøre og tilbagekalde ulovligt fremstillede eksemplarer. Bestemmelsen finder bl.a. anvendelse ved overtrædelse af OPHL §§ 2-3 og 65-71, og det er en betingelse, at det sker ved dom.³³ Samtidigt gælder der en betingelse om forholdsmæssighed, jf. OPHL § 84, stk. 4, og ifm. digitale eksemplarer vil denne betingelse ofte indebære, at rettighedshaveren ikke kan kræve at få selve den computer udleveret, hvor de ulovlige digitale eksemplarer er lagret, men blot kan kræve at få eksemplarerne slettet.³⁴

3. OPHAVSRETLIGE KRÆNKELSER PÅ INTERNETTET – EN INTRODUKTION TIL DE FORSKELLIGE AKTØRER

3.1. De primære krænkerere

Brugeren er – som navnet antyder – den, der gør brug af internettet og det indhold, der er tilgængeligt på internettet. Det er således brugeren, der bruger Facebook, Youtube eller andre lignende tjenester, ligesom det er brugeren, der ulovligt streamer og downloader film på fx Popcorn Time eller The Pirate Bay. Indholdsleverandøren – også kaldet for Internet Content Provideren – er

³⁰ Jan Trzaskowski m.fl.: Internetretten s. 93f.

³¹ Henrik Udsen: IT-ret s. 117.

³² Jan Trzaskowski m.fl.: Internetretten s. 93-95.

³³ Peter Schønning: Ophavsretsloven med kommentarer s. 796f.

³⁴ Henrik Udsen: IT-ret s. 118.

den, der tilgængeliggør værker på internettet.³⁵ Samspillet mellem de to ses særligt ifm. fildelingstjenester som The Pirate Bay, hvor dem, der anvender tjenesten, ulovligt deler filer med hinanden. Begge parter vil i en sådan situation, hvor rettighedshaverens samtykke ikke foreligger, krænke ophavsmandens eneret; fildeleren foretager en ulovlig tilgængeliggørelse for almenheden, jf. OPHL § 2, stk. 4, nr. 1, jf. § 11, stk. 3, mens brugeren ved at downloade værket foretager en ulovlig eksemplar fremstilling, jf. OPHL § 2, stk. 1 og 2, jf. § 11, stk. 3.³⁶ I forbindelse med ophavsretlige krænkelser på internettet vil det derfor i mange tilfælde være brugeren og indholdsleverandøren, der er de primære krænkerere.

Til trods for, at ovennævnte parter ofte er de primære krænkerere, vil de ikke altid blive gjort ansvarlige for krænkelserne. Dette skyldes bl.a., at der er bevismæssige vanskeligheder ifm. krænkelser begået på internettet.³⁷ Herudover skyldes det også, at rettighedshaveren ofte har en større interesse i at få bragt samtlige krænkelser til ophør ved et forbud, end han har i at forsøge at gøre én enkelt krænker ansvarlig, der nok alligevel ikke råder over tilstrækkelige økonomiske midler til at betale erstatningskravet.³⁸ Med andre ord vælger rettighedshaveren altså ofte slet ikke at retsforfølge den primære krænker.

Selv i de tilfælde, hvor ophavsmanden har fundet frem til krænkeren og forsøger at gøre denne ansvarlig, er det ikke altid, krænkeren bliver holdt ansvarlig. Et eksempel på dette ses i U 2009.280V, hvor rettighedshaverne kunne bevise, at der var begået betydelige ophavsretlige krænkelser fra den sagsøgte IP-adresse. Sagsøgte havde en usikret, trådløs internetforbindelse, og alle i en afstand af 100-200 meter fra sagsøgte router kunne således logge på sagsøgte internetforbindelse. Landsretten frifandt sagsøgte under henvisning til, at det ikke fandtes godtgjort, at det netop var sagsøgte, der havde begået krænkelserne, idet andre havde kunnet logge på sagsøgte netværk. Samtidigt udtalte Landsretten, at det ikke i sig selv er ansvarspådragende at have en usikret internetforbindelse.

3.2. Formidleren

Som nævnt ovenfor er de primære krænkerere ofte indholdsudbyderen og brugeren. Disse to parter ville dog ikke kunne komme i kontakt med hinanden uden forekomsten af en formidler. Formidleren dækker netop over de fysiske og juridiske personer, der giver internetbrugere mulighed for at udveksle informationer med hinanden.³⁹ Overordnet set kan formidlerne inddeles i 3 hovedkategorier; netværksoperatøren, internet access provideren (IAP) og service provideren.⁴⁰ Netværksoperatøren er den, der ejer og stiller den infrastruktur, der muliggør kommunikation på internettet, til rådighed. Selve transmissionen af information over internettet sker altså gennem netværksoperatørens faciliteter. Denne rolle besiddes ofte af teleselskaberne, der ejer kabler og andet, der er nødvendigt for, at internettet kan fungere. En netværksoperatør vil også ofte – men ikke altid – fungere som IAP, hvilket dækker over den, der tilbyder adgang til internettet til sine kunder. Af typiske IAP'ere kan nævnes Stofa, youSee, Kviknet m.fl. Den sidste kategori, service provideren, dækker over de formidlere, der stiller lagerplads til rådighed for sine brugere.

EHL, der er den danske implementering af e-handelsdirektivet (herefter EHD)⁴¹, opstiller i §§ 14-16 nogle regler, der regulerer ovennævnte formidlers ansvarsfrihed. Hver af de 3

³⁵ Kasper Heine, NIR 1999.2 s. 616.

³⁶ Jan Trzaskowski m.fl.: Internetretten s. 77f.

³⁷ Jens Schovsbo m.fl.: Immaterialret s. 747f.

³⁸ Henrik Udsen: IT-ret s. 249.

³⁹ Henrik Udsen: IT-ret s. 250.

⁴⁰ Kasper Heine, NIR 1999.2 s. 616f.

⁴¹ Europa-Parlamentets og Rådets direktiv af 2000-06-08^[1] om visse retlige aspekter af informationssamfundstjenester, navnlig elektronisk handel, i det indre marked («Direktivet om elektronisk handel») (2000/31)

regler i EHL finder dog kun anvendelse på en afgrænset del af de roller, en formidler kan have. Reglerne regulerer nærmere bestemt formidlerens rolle som ren videreformidler (§ 14), caching-formidler (§ 15) og hosting-formidler (§ 16). De 3 regler er en nærmest ordret implementering af de tilsvarende regler i EHD, dvs. reglerne i direktivets art. 12-14.⁴²

3.2.1. Ren videreformidling

EHL § 14 og EHD's art. 12 vedrører ren videreformidling, også kaldet "*mere conduit*". Omfattet af denne bestemmelse er dels den blotte transport af information over et kommunikationsnetværk og dels levering af selve den tekniske adgang til et kommunikationsnetværk, herunder en internetopkobling, jf. EHL § 14, stk. 1 og 3.⁴³ I begge de nævnte situationer har formidleren en passiv rolle og har således hverken indflydelse på eller kontrol over de informationer, tjenestemodtagerne udveksler via netværket. Herudover omfatter ren videreformidling også den automatiske, mellemliggende og kortvarige oplagring af information, der sker ved en transmission af data over internettet⁴⁴, såfremt denne oplagring udelukkende har til formål at gennemføre transmissionen og ikke varer længere, end hvad der med rimelighed må antages at være nødvendigt for transmissionens gennemførelse, jf. EHL § 14, stk. 2.

Således er EHL § 14 den relevante bestemmelse ift. netværksoperatøren og IAP'en nævnt i afsnit 3.2. Da det ofte forekommer, at den samme virksomhed fungerer som både IAP og netværksoperatør, og da begge formidlertypers virksomhed er omfattet af EHL § 14, behandles disse to samlet under betegnelsen '*den rene videreformidler*'. Det er netop formidlerens rolle som ren videreformidler og det mulige ansvar forbundet hermed, der særligt er i fokus i denne afhandling.

3.2.2. Caching

Ved caching forstås en transmission, hvor der sker en automatisk, mellemliggende og midlertidig oplagring, der alene har til formål at gøre senere transmission af information mere effektiv, jf. EHL § 15. Reglen i EHL § 15 er en implementering af EHD's art. 13. Caching er en teknisk foranstaltning, og cache-formidleren har således som udgangspunkt ikke kendskab til eller kontrol over det indhold, der caches.⁴⁵ Den oplagring, der sker ved caching, adskiller sig fra den rene videreformidling derved, at den ikke sker for at muliggøre transmissionen, men derimod for at gøre den senere transmission mere effektiv.⁴⁶ Bestemmelsen retter sig mod det, der kaldes "proxy-caching", hvorved forstås, at cache-formidleren tager midlertidige kopier af andres hjemmesider og lagrer kopierne på sin egen server med det formål, at cache-formidlerens kunder får hurtigere adgang til hjemmesiderne. Når kunderne forsøger at komme ind på den pågældende hjemmeside, får de forevist cache-formidlerens kopi af siden. Således skal de for at besøge siden blot have forbindelse til cache-formidlerens server, hvor transmissionstiden alt andet lige vil være

⁴² Jan Trzaskowski m.fl.: Internetretten s. 670.

⁴³ Søren Sandfeld Jakobsen m.fl.: Teleretten, s 462.

⁴⁴ Når information transmitteres over et netværk, opsplittes informationen i små pakker, der hver især forsynes med en modtageradresse. Dernæst sendes pakkerne ad forskellige veje i netværket frem til modtageradressen for dér igen at blive samlet til en helhed. Undervejs i denne proces oplagres filerne automatisk og kortvarigt forskellige steder i netværket, hvorefter de slettes igen.

⁴⁵ Søren Sandfeld Jakobsen m.fl.: Teleretten, s 468.

⁴⁶ *ibid* s. 468.

kortere. Denne tekniske mulighed er noget, der særligt benyttes af udbydere af søgemaskiner.⁴⁷ EHL § 15 omfatter kun proxy-caching, hvorimod hverken browser-caching⁴⁸ eller mirror-caching⁴⁹ er omfattet.⁵⁰

Eftersom infosoc-direktivets art. 5, stk. 1, der er implementeret i OPHL § 11 a, giver hjemmel til at foretage proxy-caching af lovligt materiale, og da cache-formidleren i tilfælde af caching af ulovligt materiale ofte vil være ansvarsfri⁵¹, har bestemmelsen ikke givet anledning til de store problemer.⁵²

3.2.3. Hosting

EHL § 16, der implementerer EHD art. 14, dækker over forskellige typer af tjenester, hvor formidleren oplagrer – eller er ”vært” for – information leveret af en anden. Til forskel for både caching og ren videreformidling er den oplagring, der sker ved hosting, af permanent karakter, ligesom hosting-formidleren har en nærmere tilknytning til de lagrede informationer. Herudover adskiller hosting sig også fra caching derved, at det er tredjemand, der har anmodet om at få oplagret informationen.⁵³ Reglen sigtede oprindeligt mod at finde anvendelse på web-hoteller, chattjenester mv., men den er i nyere tid blevet anvendt på de såkaldte sociale tjenester.⁵⁴

4. FORMIDLERENS ANSVAR

Der fokuseres i dette speciale på formidlerens ansvar for andres ulovlige informationsspredning på internettet. Begrebet ’ansvar’ dækker normalvis over straf, der kan være bøde eller fængsel, og erstatning, der indebærer, at skadelidte har et pengekrav mod skadevolderen til dækning af en indtrådt skade.⁵⁵ Formidleransvaret vedrører ansvaret for den, der fungerer som mellemlem indholdsleverandøren og brugeren. Som beskrevet i afsnit 3 fungerer formidleren som den klare hovedregel blot som mellemmand mellem brugeren og indholdsleverandøren. Dette gør formidleren fx ved at stille de midler til rådighed, der er nødvendige for, at afsenderen og modtageren af den retsstridige information kan komme i forbindelse med hinanden. Således er det ikke formidleren selv, der spreder den retsstridige information. Følgelig skal formidlerens eventuelle ansvar behandles efter de almindelige regler om medvirkensansvar, der er gældende inden for hhv. straffe- og erstatningsretten.⁵⁶ De tidligere omtalte ansvarsfritagelsesregler i EHL §§ 14-16, der behandles nærmere i afsnit 5, spiller en afgørende rolle ift. formidlerens ansvar, hvorfor nærværende afsnit skal læses i sammenhæng med disse regler.

Ansvarsfritagelsesreglerne EHL §§ 14-16, regulerer kun, hvornår formidleren er ansvarsfri, og der kan ikke sluttes modsætningsvist således, at formidleren er ansvarlig, såfremt denne ikke kan påberåbe sig en af ansvarsfritagelserne.⁵⁷ Bestemmelserne i EHL er undtagelsesregler, hvorfor det er mest nærliggende først at se på, om formidleren efter hovedreglerne – de

⁴⁷ Jan Trzaskowski m.fl.: Internetretten, s 673.

⁴⁸ Når brugeren besøger hjemmesiden, sker der en kopiering heraf til brugerens harddisk.

⁴⁹ Herved forstås, at en hjemmesideindehaver kopierer sin egne hjemmeside ud på flere forskellige servere, således at alle brugere ikke skal have adgang til én og samme server for at besøge siden. Dette gøres for at undgå flaskehalseproblemer.

⁵⁰ Søren Sandfeld Jakobsen m.fl.: E-handelsret, s 279.

⁵¹ Se afsnit 5.2.

⁵² Søren Sandfeld Jakobsen m.fl.: E-handelsret s. 279f.

⁵³ Johan Schlüter m.fl.: e-handelsloven med kommentarer s. 217.

⁵⁴ Søren Sandfeld Jakobsen m.fl.: Teleretten, s. 469.

⁵⁵ Jan Trzaskowski m.fl.: Internetretten s. 630.

⁵⁶ Johan Schlüter m.fl.: e-handelsloven med kommentarer s. 181.

⁵⁷ *ibid* s. 182.

almindelige straffe- og erstatningsregler – kan ifalde et ansvar. Først herefter skal det undersøges, om formidleren efter reglerne i EHL kan opnå ansvarsfrihed.⁵⁸

Indledningsvist bør det nævnes, at der ifm. ophavsretlige krænkelser er en væsentlig forskel på den skyldgrad, der kræves for at blive hhv. straffe- og erstatningsansvarlig. Mens der kræves forsæt eller som minimum grov uagtsomhed for pålæggelse af strafansvar, jf. OPHL § 76, stk. 1, kræves det efter OPHL § 83, stk. 1, der vedrører erstatningsansvaret, blot, at der er udvist simpel uagtsomhed.

4.1. Strafferetligt ansvar

Et af de helt grundlæggende principper i den danske strafferet er legalitetsprincippet, der indebærer, at pålæggelse af strafansvar kræver lovhjemmel, jf. straffelovens (STRFL)⁵⁹ § 1, 1. pkt. Herudover kræves det, at tilregnelserkravet er opfyldt.⁶⁰ Dette krav indebærer, at gerningsmanden skal have haft fornøden tilregnelser til at begå forbrydelsen. Er der tale om en medvirkende, er det fast antaget, at tilregnelserkravet for den medvirkende følger tilregnelserkravet for den pågældende forbrydelse, jf. STRLF § 19.⁶¹ Udgangspunktet er, at der kræves forsæt før, at tilregnelserkravet er opfyldt, men andet kan være hjemlet, jf. STRFL § 19. Ophavsretslovens straffebestemmelser (§§ 76-78) kræver blot grov uagtsomhed for strafansvar, hvorfor tilregnelserkravet ifm. ophavsretlige krænkelser vil være opfyldt, når der udvises grov uagtsomhed. Som hovedregel straffes der ved forsætlige eller groft uagtsomme overtrædelser af ophavsretsloven med bøde, jf. OPHL § 76, stk. 1. Såfremt overtrædelserne begås forsætligt og under skærpende omstændigheder, kan straffen stige til fængsel i 1 år og 6 måneder, medmindre højere straf er forskyldt efter STRFL § 299 b, jf. OPHL § 76, stk. 2, 1. pkt. STRFL § 299 b indeholder hjemmel til, at gerningsmanden idømmes fængsel i indtil 6 år, hvis han under særligt skærpende omstændigheder gør sig skyldig i ophavsretlige krænkelser af grov karakter, eller hvis han gør det for at skaffe sig selv eller andre uberettiget vinding, jf. STRFL § 299 b, nr. 1. Bestemmelsen i STRL § 299 b ses særligt anvendt ift. salg af piratkopierede varer på internettet, og praksis tyder på, at der straffes efter STRFL § 299 b, hvis der sælges over 1.000 ulovlige eksemplarer.⁶²

Der findes ingen hjemmel i OPHL til at straffe for medvirken, men denne findes derimod i STRFL § 23, hvorefter "*[...] alle, der ved tilskyndelse, råd eller dåd har medvirket til gerningen*" omfattes af straffebestemmelsen for en given lovovertrædelse. Herudover følger det af STRFL § 2, at medvirkensansvaret i STRFL § 23 også finder anvendelse på straffebestemmelserne i OPHL. Således kan medvirkensansvaret altså udstrækkes til også at gælde straffebestemmelserne i OPHL. Samtidigt er det fast antaget, at STRFL § 23 kan anvendes på både fysiske og juridiske personer.⁶³

Når det kommer til et eventuelt medvirkensansvar for formidleren, er der god grund til at sondre mellem to typer af medvirken, nemlig aktiv og passiv medvirken. Dette skyldes, at ansvarsfritagelsesreglerne i EHL, ikke gælder ved den aktive medvirken.⁶⁴

⁵⁸ *ibid* s. 182.

⁵⁹ Lovbekendtgørelse 2017-08-09 nr. 977 Straffeloven

⁶⁰ Henrik Udsen: IT-ret s. 253.

⁶¹ Jan Trzaskowski m.fl.: Internetretten s. 668.

⁶² U 2010B.231 s. 3.

⁶³ Gorm Toftegaard Nielsen m.fl.: Kommenteret straffelov: speciel del, s. 288f.

⁶⁴ Søren Sandfeld Jakobsen m.fl.: E-handelsret, s 267.

4.1.1. Aktiv medvirken

Eftersom strafbestemmelser generelt beskriver det strafbare forhold som en aktiv handling, er der ikke tvivl om, at den, der aktivt medvirker, kan straffes for sin medvirken.⁶⁵ Aktiv medvirken fra formidlerens side foreligger fx i en situation, hvor formidleren bevidst samarbejder med tjenestemodtageren om at begå ulovlige handlinger, jf. EHD's betragtning 44. I disse tilfælde vil formidleren altså kunne straffes for sin aktive medvirken til den ulovlige handling, hvis tilregnelsskravet, der opfyldes ved forsæt eller grov uagtsomhed, er opfyldt, jf. OPHL § 76, jf. STRFL § 23. Såfremt formidleren er aktivt medvirkende, handler denne forsætligt, og det giver ikke anledning til problemer at fastslå, at formidleren i en sådan situation opfylder tilregnelsskravet.

Formidleren medvirker objektivt set ved "dåd" i straffelovens forstand ved at stille en internetforbindelse eller server til rådighed, idet de krænkende handlinger herved bliver muliggjort. Det antages dog, at disse handlinger ikke er udtryk for en aktiv medvirken, men derimod en passiv medvirken. Dette begrundes med, at det næppe har været formidlerens hensigt at medvirke til krænkelse. Samtidigt begrundes med, at så længe formidleren holder sig inden for de definerede roller i EHL og EHD, vil dennes aktivitet udelukkende være teknisk, automatisk og passiv, og formidleren vil hverken have kendskab til eller kontrol over de informationer, der transmitteres eller oplagres, jf. EHD's betragtning 42.

4.1.2. Passiv medvirken

Det er fast antaget, at det også er muligt at straffe for passiv medvirken, såfremt den passive medvirker har eller burde have indset, der var tale om retsstridigt indhold, og hvis han herudover havde mulighed for at gribe ind og forhindre krænkelsen.⁶⁶ Samtidigt kræves det, at den passive medvirker har en særlig tilskyndelse til at gribe ind i kraft af sin tilknytning til hovedgerningsmanden.⁶⁷ Med andre ord vedrører problemstillingen om formidlerens passive medvirkensansvar for ophavsretlige krænkelse på internettet særligt spørgsmålet om, hvorvidt denne kan gøres ansvarlig for ikke at skride ind over for de krænkelse, der begås af de primære krænkere.

En formidler vil sjældent have noget kendskab til det retsstridige indhold, idet denne ikke overvåger alt det indhold, der transmitteres via tjenesten. Faktisk er der et forbud mod at pålægge en formidler en pligt til at overvåge alt indhold, der transmitteres via tjenesten, jf. herom afsnit 5.4. Allerede af denne årsag vil formidleren som regel være ansvarsfri.⁶⁸ Samtidigt gælder det for formidlerne, at disse har en lav grad af tilknytning til hovedgerningsmanden – om end tilknytningsgraden varierer alt efter, hvilken formidlerrolle, der er tale om, jf. nærmere herom i afsnit 5.

En formidler kan dog blive bekendt med, at denne lagrer retsstridigt materiale, og dette vil ofte ske ved en rettighedshavers henvendelse, da formidleren ikke er pligtig til selv at overvåge alt sit indhold, hvorfor han næppe selv vil undersøge det. Hvis formidleren opnår kendskab til, at denne transmitterer, cacher eller lagrer retsstridig information, må det antages at være forsætligt, hvis han ikke fjerner eller hindrer adgangen til informationen i de tilfælde, hvor der ikke er tvivl om, at der udelukkende er tale om retsstridigt materiale, og hvor det er sikkert, at materialet er retsstridigt. I en sådan situation vil tilregnelsskravet være opfyldt, og formidleren kan derfor i et sådant tilfælde gøres strafansvarlig for sin medvirken til krænkelse af OPHL § 2, jf. OPHL § 76, jf. STRFL § 23. Som det vil fremgå af afsnit 5 vil visse af formidlerne dog alligevel kunne

⁶⁵ Gorm Toftegaard Nielsen m.fl.: Kommenteret straffelov: speciel del, s. 292.

⁶⁶ Festskrift til Mogens Koktvedgaard s. 518.

⁶⁷ Jan Trzaskowski m.fl.: Internetretten, s. 668.

⁶⁸ Henrik Udsen: IT-ret s. 253.

opnå ansvarsfrihed i en sådan situation⁶⁹ – men efter de almindelige strafferegler er der altså grundlag for at gøre ham ansvarlig, hvis situationen ovenfor foreligger. Hvis der derimod er tale om, at formidleren gennem en rettighedshaver bliver gjort opmærksom på, at han formidler retsstridigt materiale, men hvor der fx ikke udelukkende er tale om retsstridigt materiale, eller det ikke med sikkerhed er fastslået, at der er tale om retsstridigt materiale, hvorfor der ikke foreligger forsæt, vil det være en konkret vurdering, om det er udtryk for grov uagtsomhed ikke at fjerne informationen eller hindre adgangen dertil. I vurderingen må det indgå, hvor åbenbart det på baggrund af rettighedshaverens henvendelse måtte være, at der var tale om retsstridigt materiale. Samtidigt må det indgå, at formidleren, hvis han fjerner informationen, og det senere viser sig, at der var tale om lovlig information, risikerer at blive erstatningsansvarlig over for den, der har lagt informationen på nettet.⁷⁰ Der ses ikke at være retspraksis herpå – og dette må klart skyldes, at formidlerne selv i en sådan situation er ansvarsfrie i strafferetlig henseende.⁷¹

4.2. Erstatningsretlig medvirken

Inden for erstatningsretten er det også muligt at blive idømt et erstatningsansvar ud fra en medvirkensbetragtning. Dog betegner man normalvis ikke forholdet som et medvirkensansvar, men derimod som et solidarisk ansvar. Det solidariske ansvar har inden for erstatningsretten sin hjemmel i retspraksis.⁷² At der er tale om et solidarisk ansvar indebærer, at flere personer sammen hæfter solidarisk over for skadelidte, hvorfor skadelidte kan kræve sit tab erstattet hos hvem af skadevolderne, han ønsker. Hver af skadevolderne vil i det eksterne forhold (forholdet mellem skadevolderne og skadelidte) være frigjorte, når blot skadelidte har modtaget erstatningsbeløbet.⁷³ Herefter er det op til skadevolderne at fordele erstatningsansvaret internt imellem sig, hvilket også kaldes regres. Det er først i dette interne opgør, at der tages stilling til den udviste skyldgrad, f.eks. om nogen kan siges at være hovedansvarlig og andre kun medvirkende.⁷⁴ Medvirkensansvaret inden for erstatningsretten minder bl.a. om det strafferetlige medvirkensansvar derved, at både fysisk medvirken i form af konkrete handlinger og psykisk medvirken i form af opfordring, rådgivning mv., er omfattet.⁷⁵ Herudover er både aktiv og passiv medvirken omfattet af begge regelsæt.

Der gælder ingen særlige erstatningsregler for så vidt angår internettet, hvorfor det er dansk rets almindelige erstatningsregler, der finder anvendelse.⁷⁶ I forholdet mellem rettighedshaveren og formidleren er der ikke indgået nogen kontrakt, og derfor er det reglerne om erstatning uden for kontrakt, der finder anvendelse. For at blive erstatningsansvarlig for skade forvoldt uden for kontraktforhold skal dansk rets almindelige erstatningsbetingelser være opfyldt, og dette indebærer tre ting: Der skal være et ansvarsgrundlag hos skadevolderen, der skal være lidt et tab, der kan omsættes til penge og slutteligt skal der være årsagsforbindelse mellem skadevolderens handling og det indtrådte tab.⁷⁷ Den tredje betingelse, at der skal foreligge årsagsforbindelse, er en toledet betingelse. Herefter skal skadevolderens handling have haft en betydning for, at der

⁶⁹ Hosting-formidleren kan som den eneste ikke opnå ansvarsfrihed i tilfælde af forsæt, jf. afsnit 5

⁷⁰ Jan Trzaskowski m.fl.: Internettet s. 677.

⁷¹ Jf. afsnit 5, hvoraf det fremgår, at den rene videreformidler og caching-formidleren er ansvarsfrie trods kendskab, mens hosting-formidleren er ansvarsfri i tilfælde af grov uagtsomhed, men ikke forsæt.

⁷² Jan Trzaskowski m.fl.: internettet s. 669.

⁷³ Bo von Eyben m.fl.: Lærebog i erstatningsret s 458.

⁷⁴ Jan Trzaskowski m.fl.: internettet s. 669.

⁷⁵ Jan Trzaskowski m.fl.: internettet s. 669.

⁷⁶ *ibid* s. 630.

⁷⁷ Bo von Eyben m.fl.: Lærebog i erstatningsret s. 26ff.

er indtrådt et tab(kravet om kausalitet), og samtidigt skal det have været påregneligt for skadevolderen, at handlingen ville medføre et tab(kravet om adækvans).⁷⁸ Betingelsen om adækvans bliver først relevant at se på, når det er fastslået, at der foreligger både culpa og årsagsforbindelse.⁷⁹

Det giver ikke anledning til de store problemer at fastslå, at rettighedshaveren har lidt et økonomisk tab, når dennes værker udnyttes ulovligt, idet hans økonomiske rettigheder herved krænkes, hvorved han går glip af en indtægt.

Ligesom i strafferetten gælder det, at ansvaret for de medvirkende følger ansvaret for den hovedansvarlige.⁸⁰ Dette indebærer, at hvis ansvarsgrundlaget er culpa, skal hver enkelt skadevolder – hovedansvarlig eller blot medvirkende – have udvist culpa. Hovedreglen er, at culpa-reglen er det relevante ansvarsgrundlag, men strengere ansvarsgrundlag kan være fastsat ved lov eller følge af retspraksis. Culpareglen er således en minimumsregel, der gælder, medmindre et strengere ansvarsgrundlag er fastsat for det pågældende område.⁸¹ Et skærpet ansvarsgrundlag kan fx være et objektivt ansvarsgrundlag, hvor der ifaldes ansvar, uanset om der er udvist nogen skyld. Det kan også være en culpabedømmelse med omvendt bevisbyrde, hvor det er skadevolderen, der skal bevise, at denne ikke har handlet culpøst.⁸² Objektivt ansvar er i de fleste tilfælde hjemlet ved lov, men domstolene har mulighed for at pålægge et ulovbestemt objektivt ansvar.⁸³ Derfor har domstolene i princippet mulighed for at pålægge formidleren et objektivt ansvar. Det har da også været diskuteret, om det objektive redaktøransvar, der følger af medieansvarsloven(MAL),⁸⁴ kan udstrækkes til også at gælde på internettet for formidlernes virksomhed. Dette må dog afvises, idet MAL næppe omfatter andre medier end traditionelle massemedier, og formidleren er ikke udbyder af et massemedie.⁸⁵ Hvis dette skulle forekomme, fx hvor en formidler udbyder en konventionel nyhedstjeneste på internettet, kan det objektive redaktøransvar dog højst sandsynligt udstrækkes til at omfatte netop denne tjeneste – men her træder formidleren jo også ud af sin formidlerrolle og optræder i stedet som indholdsudbyder. Det objektive ansvar vil i en sådan situation således kun omfatte formidlerens nyhedstjeneste.⁸⁶ I mangel af et strengere ansvarsgrundlag kan det konkluderes, at ansvarsgrundlaget ift. formidlerens erstatningsretlige medvirkensansvar er den almindelige culparegel. Herudover indeholder særlovgivningen, navnlig OPHL § 83, også en regel om erstatningsansvar, hvor ansvarsgrundlaget ligeledes er culpa. Det er fast antaget, at et medvirkensansvar også kan pålægges for en overtrædelse af ophavsretsloven.⁸⁷ Formidleren kan principielt gøres erstatningsansvarlig efter begge regelsæt (de almindelige erstatningsregler uden for kontrakt og særlovgivningen), men da ansvarsgrundlaget er sammenfaldende, vil de ikke behandles særskilt.

Culpareglen indebærer, at det afgørende for, om der er handlet culpøst eller ej, bl.a. er, hvad skadevolderen har eller burde have indset.⁸⁸ Har formidleren aktivt indgået en aftale med afsenderen af informationen, har formidleren utvivlsomt handlet culpøst og det vil således være relevant at se på, om der er årsagsforbindelse og adækvans, jf. nærmere herom nedenfor. Det

⁷⁸ Jan Trzaskowski m.fl.: internetretten s 636f.

⁷⁹ Bo von Eyben m.fl.: Lærebog i erstatningsret s. 309.

⁸⁰ Jan Trzaskowski m.fl.: internetretten s. 669.

⁸¹ Bo von Eyben m.fl.: Lærebog i erstatningsret s. 26.

⁸² Jan Trzaskowski m.fl.: Internetretten s. 634.

⁸³ Bo von Eyben m.fl.: Lærebog i erstatningsret s. 184ff.

⁸⁴ Lovbekendtgørelse 2014-08-11 nr. 914, Medieansvarsloven.

⁸⁵ Kasper Heine, NIR 1999.2 s. 619f.

⁸⁶ *ibid* s. 619.

⁸⁷ Henrik Udsen: IT-ret s. 254.

⁸⁸ *ibid* s. 253.

samme gælder, hvis formidleren selv har uploadet krænkende materiale til internettet. Der fokuseres dog i denne afhandling på formidleren i sin passive rolle, hvorfor den passive formidlers ansvar behandles i det følgende. Der tages i denne sammenhæng udgangspunkt i de samme eksempler som i afsnit 4.1.2 angående henvendelser fra rettighedshaverne. Såfremt formidleren ingen henvendelse har modtaget, vil han næppe have kendskab til det retsstridige materiale, da han ikke overvåger alt indhold. Han har i en sådan situation heller ikke burde-viden, og derfor har han ikke handlet culpøst.⁸⁹ Hvis formidleren derimod har opnået kendskab til, at denne utvivlsomt transmitterer, lagrer eller hoster retsstridigt materiale, handler denne forsætligt, og culpabetingelsen vil derfor være opfyldt. Hvis det tværtimod ikke med sikkerhed fremgår, at der er tale om ulovligt materiale, eller hvis det ikke er sikkert, der alene er tale om ulovligt materiale, vil det være en konkret vurdering, om formidleren handler culpøst ved ikke at fjerne materialet eller hindre adgangen til det. Det skal dog erindres, at culpabetingelsen kan opfyldes allerede ved simpel uagtsomhed, og der stilles således ikke nær så strenge krav til, hvor sikkert det skal fremgå af rettighedshaverens henvendelse, at der er tale om retsstridigt materiale, som der gør ved strafansvaret. Med andre ord stilles der ved erstatningsansvaret større krav til, hvad formidleren bør indse, end der gør ved strafansvaret.

I de tilfælde, hvor formidleren antages at have handlet culpøst, beror hans eventuelle erstatningsansvar herefter på, om betingelserne om årsagsforbindelse og adækvans er opfyldt. Der vil helt klart foreligge årsagsforbindelse, idet den retsstridige adfærd netop bliver muliggjort af formidleren. Samtidigt må det antages at være påregneligt for formidleren, at rettighedshaveren vil lide tab, såfremt han ikke fjerner informationen, når rettighedshaveren netop har gjort opmærksom på, at hans rettigheder krænktes. Det må derfor antages, at formidleren som udgangspunkt vil kunne pådrage sig et erstatningsansvar efter de almindelige erstatningsregler, hvis han undlader at fjerne eller hindre adgangen til informationen, når han har modtaget en henvendelse, der giver et bare nogenlunde sikkert grundlag for at vurdere, at der er tale om retsstridigt materiale.⁹⁰

Såfremt formidleren bliver dømt ansvarlig for sin medvirken, vil rettighedshaveren pga. den solidariske hæftelse kunne rette sit erstatningskrav mod formidleren. Dog vil formidleren i det indbyrdes forhold typisk kunne kræve regres af internetbrugeren, da det er denne, der er den umiddelbart ansvarlige, jf. erstatningsansvarslovens⁹¹ §25, stk. 1.⁹²

4.3. Delkonklusion

Der kan overordnet set siges at være nogle markante sammenfald mellem det straffe- og erstatningsretlige medvirkensansvar. Fælles for dem begge er, at både aktiv og passiv medvirken er omfattet. Ligeledes har formidlerens kendskab til det retsstridige indhold og hans tilknytning til gerningsmanden og den lagrede/transmitterede information en afgørende betydning for begge regelsæt. Samtidigt er der ikke tvivl om, at en aktivt medvirkende formidler efter begge regelsæt kan gøres ansvarlig for sin medvirken. Herudover er et medvirkensansvar for undladelser (passiv medvirken) en undtagelse efter begge regelsæt, idet formidleren sjældent har kendskab til indholdet af det, han transmitterer, cacher eller lagrer. I det tilfælde, hvor formidleren opnår et sådant kendskab, vil det også efter begge regelsæt være muligt at gøre formidleren medvirkensansvarlig. En væsentlig forskel er dog, at der kan idømmes et erstatningsansvar allerede ved simpel uagtsomhed, jf. OPHL §83, stk. 1, mens der kræves grov uagtsomhed for et strafansvar, jf. OPHL §

⁸⁹ Henrik Udsen: IT-ret s. 258.

⁹⁰ Johan Schlüter m.fl.: E-handelsloven med kommentarer s. 200 og s 214

⁹¹ Lovbekendtgørelse 2014-03-21 nr. 266 om erstatningsansvar

⁹² Henrik Udsen: IT-ret s. 253.

76, stk. 1. Således stilles der større krav til formidlerens kendskab i erstatningsretlig henseende, end der gør i strafferetlig henseende. I de tilfælde, hvor formidleren efter de almindelige straffe- og erstatningsregler kan gøres ansvarlig, vil han i visse tilfælde alligevel være ansvarsfri, jf. reglerne i EHL §§ 14-16.

5. E-HANDELSLOVENS ANSVARFRITAGELSESGREGLER

Med EHL, der som tidligere nævnt implementerer EHD, er der vedtaget nogle særlige regler om ansvarsfrihed for formidlerne. Som det vil fremgå af det følgende, har reglerne ændret den tidligere gældende danske retstilstand derved, at formidleren kan opnå ansvarsfrihed i tilfælde, hvor det ikke tidligere var muligt.

Det fremgår af EHL § 1, stk. 1, finder loven anvendelse på "[...] tjenester i informations-samfundet". Formidleren defineres samtidigt i EHL § 2, stk. 1, nr. 2, som "Enhver fysisk eller juridisk person, der leverer en informationssamfundstjeneste". Begrebet "informationssamfundstjeneste" er defineret i EHL § 2, stk. 1, og omfattet er herefter enhver tjeneste med et kommercielt sigte, der leveres online på individuel anmodning fra en tjenestemodtager. At tjenesten skal have kommercielt sigte indebærer, at den normalvis skal leveres mod betaling – fx ved direkte betaling fra brugeren eller ved finansiering gennem bannerreklamer – men selv hvor dette ikke er tilfældet, vil tjenesten alligevel kunne være omfattet af direktivet, hvis tjenesten normalvis leveres mod betaling.⁹³

Som nævnt i afsnit 3.2. skelner reglerne mellem 3 formidlerroller, nemlig ren videreformidling, caching og hosting. Reglerne vedrører kun ansvarsfritagelsen for formidlerne, og brugeren og indholdsleverandøren kan derfor ikke opnå ansvarsfrihed efter disse regler.⁹⁴ Herudover vedrører reglerne kun spørgsmålet om formidlerens ansvarsfrihed for formidling af information, der leveres af en anden end formidleren selv.⁹⁵ Den samme formidler kan udbyde forskellige tjenester, der hver for sig er omfattet af ansvarsfritagelserne i §§ 14, 15 og 16. Eksempelvis kan en formidler både være netværksoperatør og tilbyde sine kunder en internetadgang (§ 14) samtidigt med, at formidleren også tilbyder sine kunder at oplagre information på sine servere (§ 16). I en sådan situation bedømmes hvert enkelt tjeneste isoleret ud fra den relevante bestemmelse.⁹⁶ Reglerne bygger på et princip om, at jo mindre tilknytning formidleren har til den transmitterede information, jo mindre skal der til for at opnå ansvarsfrihed.⁹⁷ Såfremt en formidler ikke kan opnå ansvarsfrihed efter bestemmelserne, afhænger hans eventuelle ansvar af, om han kan pålægges et ansvar efter de almindelige ansvarsregler gennemgået i afsnit 4.

5.1. EHL § 14 – Ren videreformidling

EHL § 14 regulerer ansvarsfriheden for den rene videreformidler. Det er i afsnit 3.2.1. gennemgået, hvilke formidlerfunktioner, der er omfattet af bestemmelsen, hvorfor der henvises hertil. I reglen er der dog opstillet en række betingelser, som skal være opfyldt, hvis formidleren skal opnå ansvarsfrihed. Således bestemmes det i EHL § 14, stk. 1, at formidleren er ansvarsfri, hvis han ikke selv tager initiativ til transmissionen, jf. EHL § 14, stk. 1, nr. 1, ikke udvælger modtageren af transmissionen, jf. EHL § 14, stk. 1, nr. 2 og hvis han hverken udvælger eller ændrer den

⁹³ Johan Schlüter m.fl.: E-handelsloven med kommentarer s. 26f.

⁹⁴ Festskrift til Mogens Koktvedgaard s. 522.

⁹⁵ Jan Trzaskowski m.fl.: Internetjura s. 670.

⁹⁶ Johan Schlüter m.fl.: E-handelsloven med kommentarer s. 195.

⁹⁷ Søren Sandfeld Jakobsen: Teleretten s. 461.

transmitterede information, jf. EHL § 14, stk. 1, nr. 3. At formidleren ikke selv må tage initiativ til transmissionen, jf. EHL § 14, stk. 1, nr. 1, indebærer, at transmissionen skal ske efter anmodning fra tredjemand, der typisk er brugeren.⁹⁸ Formidleren iværksætter godt nok en teknisk proces, som medfører, at informationen bliver tilgængelig for modtagerne, når der transmitteres information gennem dennes netværk, men så længe denne tekniske proces alene iværksættes på baggrund af tredjemands anmodning herom, anses formidleren ikke for at have taget initiativ til transmissionen, og betingelsen vil således være opfyldt.⁹⁹ Ansvarsfriheden er som nævnt også betinget af, at formidleren ikke selv udvælger modtageren af informationen, hvorfor udvælgelse af modtageren skal foretages af tredjemand, jf. EHL § 14, stk. 1, nr. 2. EHL § 14, stk. 1, nr. 3, stiller to betingelser, hvoraf den første indebærer, at udvælgelsen af informationen skal foretages af tredjemand. Den sidste betingelse – at formidleren ikke må ændre informationen – skal dog ikke tages helt bogstaveligt. Betingelsen knytter sig nemlig til selve indholdet af informationen, og formidleren må således ikke foretage indholdsmæssige ændringer, hvis han ønsker at forblive ansvarsfri. Derimod må han gerne foretage rent tekniske ændringer, hvilket f.eks. kan være at ændre formatet på en hjemmeside, så den bliver mere læsevenlig på en smartphone.¹⁰⁰ Betingelserne i EHL § 14, stk. 1, nr. 1-3 er udtryk for, at forudsætningen for ansvarsfrihed er, at formidleren alene fungerer som videreformidler uden i øvrigt at have nogen indflydelse på eller relation til den transmitterede information.¹⁰¹

Såfremt de 3 ovenstående betingelser er opfyldt, vil formidleren være ansvarsfri. Spørgsmålet er, om formidleren er ansvarsfri, selvom han er bekendt med, at der transmitteres ulovligt materiale gennem hans netværk. Hverken ordlyden af EHL § 14 eller EHD art. 12 betinger ansvarsfrihed af manglende kendskab, men betragtning 42 til EHD fastslår, at ansvarsfravigelsesreglerne kun omfatter de tilfælde, hvor formidleren ”[...] hverken har kendskab til eller kontrol over de informationer, der transmitteres”. Der synes således at være en klar modstrid mellem præambelen til EHD og EHL § 14 og EHD art. 12. Denne uklarhed har da også givet anledning til diskussion i teorien.¹⁰² Der synes dog at være en klar opfattelse af, at lovbestemmelserne skal forstås efter sin ordlyd, hvorfor formidleren er ansvarsfri til trods for, at han har kendskab til ulovlighederne – i hvert fald så længe han alene indtager en passiv rolle.¹⁰³ Argumenterne herfor er bl.a., at denne uoverensstemmelse skal ses i sammenhæng med EHD’s betragtning 45 og art. 12, stk. 3, der fastslår, at ansvarsfriheden ikke berører muligheden for at få nedlagt et midlertidigt forbud. Samtidigt nævnes det, at såfremt formidleren får kendskab til retsstridigheden gennem et forbud, men undlader at fjerne informationen, vil han ifalde ansvar.¹⁰⁴ Derfor har rettinghedshaveren mulighed for at varetage sine interesser gennem et forbud. Forholdet er da også blevet beskrevet som en lovteknisk uhensigtsmæssighed.¹⁰⁵ Herefter kan det konkluderes, at bestemmelserne skal forstås efter sin ordlyd, og den rene videreformidler vil altså være ansvarsfri for sin transmission af retsstridigt materiale, selvom han har kendskab til retsstridigheden heraf. På dette punkt adskiller reglerne sig fra de tidligere regler¹⁰⁶, idet formidleren i en sådan situation

⁹⁸ Jan Trzaskowski m.fl.: Internetretten s. 671.

⁹⁹ *ibid* s. 671.

¹⁰⁰ *ibid* s. 671.

¹⁰¹ Henrik Udsen: IT-ret s. 260.

¹⁰² Se Festskrift til Mogens Koktvedgaard s. 523f samt Johan Schlüter m.fl.: E-handelsloven med kommentarer s. 198f.

¹⁰³ Festskrift til Mogens Koktvedgaard s. 523f, Johan Schlüter m.fl.: E-handelsloven med kommentarer s. 198f samt Ruth Nielsen og Søren Sandfeld Jakobsen: E-handelsret s. 270f.

¹⁰⁴ Ruth Nielsen og Søren Sandfeld Jakobsen: E-handelsret s. 271.

¹⁰⁵ Johan Schlüter m.fl.: E-handelsloven med kommentarer s. 199.

¹⁰⁶ Med de tidligere regler menes de almindelige straffe- og erstatningsregler gennemgået i afsnit 4.

kunne gøres medvirkensansvarlig efter både straffe- og erstatningsretten.¹⁰⁷ I de situationer, hvor formidleren bevidst samarbejder med tjenestemodtageren om at begå de ulovlige handlinger, vil han dog ikke være fritaget ansvar, jf. betragtning 44 til EHD.

Udover at opstille en ansvarsfritagelsesregel for medvirken til de krænkelser, der sker gennem formidlerens netværk, opstiller EHL § 14, stk. 2, også en regel, hvorefter formidleren er ansvarsfri for den selvstændige ophavsretskrænkelser, der begås, når der lagres midlertidige eksemplarer på dennes netværk. Betingelserne er, at oplagringen er automatisk, mellemliggende og kortvarig, udelukkende har til formål at gennemføre transmissionen og at oplagringen ikke varer længere, end hvad der med rimelighed antages at være nødvendigt for transmissionens gennemførelse. Bestemmelsen skal ses i sammenhæng med OPHL § 11 a, stk. 1, nr. 3, der giver en mellemmand hjemmel til at foretage midlertidige eksemplarer i sit netværk, så længe formålet udelukkende er at muliggøre en transmission i netværket mellem tredjemænd.

Den ledende dom på området for ren videreformidling er TDC-sagen.¹⁰⁸ I denne sag havde en person, A, tilgængeliggjort et stort antal ophavsretligt beskyttede værker på internettet via to privatejede servere, der var opkoblet til internettet gennem TDC. I sagen var der enighed om, at TDC var ansvarsfri efter EHL § 14, idet TDC opfyldte betingelserne i bestemmelsen – selvom rettighedshaveren forud for sagen havde gjort TDC opmærksom på krænkelserne. Som det fremgår af ovenstående, er det også den klare hovedregel, at den rene videreformidler, er ansvarsfri efter EHL § 14. Interessen drejede sig derfor mere om muligheden for at få nedlagt forbud over for TDC mod transmissionen af informationen, hvilket rettighedshaveren også havde held med. Selvom rettighedshaverne ikke kunne gøre TDC erstatningsansvarlig, kunne de varetage sine interesser ved at få bragt fremtidige krænkelser til ophør gennem forbuddet. Sagen illustrerer således bl.a. samspillet mellem EHL § 14 og muligheden for at få nedlagt forbud/påbud. Som allerede nævnt i afsnit 3.1. vil rettighedshaveren jo netop også have en større interesse i at bringe krænkelserne til ophør, end han har i at få erstatning.

5.2. EHL § 15 – Caching

EHL § 15 vedrører ansvarsfriheden for caching-formidleren, og hvad der forstås ved caching i denne bestemmelses forstand er der redegjort for i afsnit 3.2.2., hvorfor der henvises hertil. Som det fremgår af bestemmelsen, er formidleren ansvarsfri for automatisk, mellemliggende og midlertidig oplagring af information, hvis lagringen udelukkende foretages med henblik på at gøre senere transmission af informationen mere effektiv. I forhold til den rene videreformidler har caching-formidleren dog en mere aktiv rolle, idet han selv udvælger de sider, han ønsker at proxy-cache.¹⁰⁹ Således opstilles der også en række betingelser i EHL § 15, nr. 1-5, der er strengere end betingelserne for den rene videreformidler, hvilket er i overensstemmelse med EHD's princip om, at jo tættere tilknytning formidleren har, jo strengere krav gælder der for ham. Det fremgår således af EHL § 15, nr. 1, at formidleren ikke må ændre informationen – og dette krav følger principperne i EHL § 14, stk. 1, nr. 3, hvorfor der henvises til afsnit 5.1. Som en anden betingelse opstiller EHL § 15, nr. 2 den regel, at formidleren skal overholde de betingelser, der gælder for adgang til informationen. Dette indebærer bl.a., at hvis der på originalsiden gælder et krav om, at brugeren skal være oprettet med brugernavn og password, så skal formidleren respektere disse adgangskrav på sin kopierede side.¹¹⁰ Herudover skal formidleren overholde de regler om ajourføring af informationen, der er almindeligt anerkendt i branchen, jf. EHL § 15, nr. 3, hvilket indebærer, at han

¹⁰⁷ Festskrift til Mogens Koktvedgaard s. 524.

¹⁰⁸ U 2006.1474 H

¹⁰⁹ Johan Schlüter m.fl.: E-handelsloven med kommentarer s. 207.

¹¹⁰ Ibid s. 211.

skal opdatere sin kopierede side i takt med, at originalsiden opdateres.¹¹¹ Som en fjerde betingelse må formidleren ikke foretage indgreb i den lovlige anvendelse af almindelig og brancheanerkendt teknologi, der anvendes til at skaffe adgang til data om anvendelsen af informationen, jf. EHL § 15, nr. 4. Betingelsen går i det store hele ude på, at indehaveren af originalsiden via brancheanerkendt og –anvendt teknologi skal kunne få indsigt i antallet af besøgende på den kopierede side.¹¹² Der, hvor kravene til caching-formidleren særligt stiger ift. kravene til den rene videreformidler, er i EHL § 15, nr. 5. Denne betingelse kræver, at formidleren straks tager skridt til at slette den af ham oplagrede information eller hindre adgangen hertil, såfremt han får kendskab til, at informationen ikke længere er tilgængelig på originalsiden, jf. EHL § 15, nr. 5, 1. led. Ligeledes skal formidleren agere på samme måde, hvis han får kendskab til, at en domstol har krævet informationen fjernet eller adgangen dertil hindret, jf. EHL § 15, nr. 5, 2. led. Efter ordlyden stilles der heller ikke for caching-formidleren et krav om manglende kendskab til retsstridigheden af informationen. Ligesom ved ren videreformidling antages det i teorien, at formidleren vil forblive ansvarsfri, selvom han er positivt bekendt med, at han cacher retsstridig information.¹¹³ Begrundelsen for dette resultat er den samme som gennemgået ovenfor i afsnit 5.1., hvorfor der henvises hertil. Således kan formidleren forholde sig passiv over for en henvendelse om, at han cacher retsstridig information – i hvert fald hvis informationen stadigvæk er tilgængelig på originalsiden og en domstol eller anden administrativ myndighed ikke har krævet informationen fjernet eller adgangen dertil hindret. Også denne retstilstand er i strid med den, der gjaldt før EHL's ikrafttræden.¹¹⁴ Ovenstående skal dog læses i nær sammenhæng med EHL § 16, idet en rettighedshaver kan bringe caching-formidleren i en form for sekundær ond tro, jf. nærmere herom nedenfor i afsnit 5.3.¹¹⁵

5.3. EHL § 16 – Hosting

Som nævnt i afsnit 3.2.3. dækker begrebet ”*hosting*” over forskellige former for tjenester, hvor formidleren efter anmodning fra tredjemand oplagrer information leveret af denne tredjemand. At informationen skal være leveret af tjenestemodtageren, og at oplagringen skal ske efter anmodning fra denne tjenestemodtager, fremgår udtrykkeligt af EHL § 16, stk. 1. Set i forhold til ren videreformidling og caching har hosting-formidleren en mere aktiv rolle i forhold til den transmitterede information, fordi han stiller sig til rådighed som vært for information, ligesom hans tilknytning til informationen også er større.¹¹⁶ I overensstemmelse med EHD's grundlæggende princip stilles der derfor også strengere betingelser til denne formidler, hvis han skal opnå ansvarsfrihed. Således er det en betingelse for ansvarsfrihed, at formidleren ikke har kendskab til den retsstridige information, ligesom han – hvis han får et sådant kendskab – straks skal tage skridt til at fjerne informationen, jf. EHL § 16, stk. 1, nr. 1-2. Kravene til formidlerens kendskab varierer dog alt efter, om der er tale om et straf- eller erstatningsansvar.¹¹⁷

Efter EHL § 16, stk. 1, nr. 1, 1. led, der angår strafansvaret, kræves der forsæt, hvilket indebærer, at formidleren skal have positivt kendskab til den ulovlige information.¹¹⁸ Selvom formidleren har en begrundet mistanke om, at informationen er ulovlig, vil han således være ansvarsfri for så

¹¹¹ *ibid* s. 211.

¹¹² *Ibid* s. 212.

¹¹³ Johan Schlüter m.fl.: E-handelsloven med kommentarer s. 214.

¹¹⁴ *ibid* s. 214.

¹¹⁵ Festskrift til Mogens Kockvedgaard s 527.

¹¹⁶ Jan Trzaskowski m.fl.: Internetretten s. 674.

¹¹⁷ Jan Trzaskowski m.fl.: Internetretten s. 675.

¹¹⁸ *Ibid* s. 675.

vidt angår strafansvaret, idet ordlyden af bestemmelsen, der kræver forsæt, må lægges til grund.¹¹⁹ Dette indebærer også, at hvis den relevante straffebestemmelse blot kræver grov uagtsomhed – som det er tilfældet med OPHL § 76, stk. 1 – vil formidleren alligevel være ansvarsfri efter EHL § 16, stk. 1, nr. 1, 1. led, selvom han handler groft uagtsomt. Derimod er situationen en anden ved formidlerens erstatningsansvar, der følger den almindelige culperegulering, hvorefter såvel simpel som grov uagtsomhed kan danne grundlag for ansvar.¹²⁰ Dette fremgår af EHL § 16, stk. 1, nr. 1, 2. led, der betinger ansvarsfriheden af, at formidleren ”[...] ikke har kendskab til forhold eller omstændigheder, hvoraf den skadevoldende aktivitet eller information fremgår”. Det er således muligt for formidleren at ifalde et erstatningsansvar, såfremt han har burde viden om den skadevoldende aktivitet. Dette kan han fx få, hvis en rettighedshaver retter henvendelse til ham. Det er her samspillet mellem EHL § 15 og EHL § 16 viser sig. Som allerede nævnt i ovenstående afsnit vil caching-formidleren være fritaget for ansvar, selvom han er positivt bekendt med retsstridigheden af informationen. En rettighedshaver, der ønsker informationen fjernet fra den cache-kopierede side kan således rette henvendelse til hosting-formidleren, der herefter vil være forpligtet til at fjerne informationen fra sin side, hvis han vil opnå ansvarsfrihed. Herefter vil caching-formidleren, der har kopieret hosting-formidlerens side, være forpligtet til at fjerne indholdet fra sin side, jf. EHL § 15, nr. 5, 1. led.¹²¹

Såfremt formidleren bliver positivt bekendt med eller i det mindste har burde viden om den retsstridige information, skal han ”straks” tage skridt til at fjerne informationen eller hindre adgangen dertil for at opnå ansvarsfrihed, jf. EHL § 16, stk. 1, nr. 2. Dette indebærer, at formidleren skal handle så hurtigt som omstændighederne tillader det, når han har opnået den krævede viden om, at den oplagrede information er retsstridig.¹²² Idet der gælder et forbud mod at pålægge formidleren en generel overvågningsforpligtelse, jf. nærmere herom nedenfor i afsnit 5.4., vil formidleren normalvis opnå denne viden på baggrund af en henvendelse fra rettighedshaveren om, at formidleren oplagrer retsstridig information. En sådan henvendelse vil i mange tilfælde alene bygge på rettighedshaverens påstand om, at informationen er retsstridig. Således opstår spørgsmålet om, hvorvidt formidlerens pligt til straks at fjerne informationen allerede indtræder her, eller om den først indtræder, når retsstridigheden med sikkerhed kan fastslås. Såfremt det første er tilfældet vil formidleren jo skulle indtage en standpunktsrisiko, idet han kan ifalde et erstatningsansvar over for indholdsudbyderen, hvis han fjerner informationen til trods for, den ikke er retsstridig.¹²³ Det fremgår da også af EHD’s betragtning 46, at formidlerens fjernelse af informationen skal ske under overholdelse af ytringsfriheden. Formidleren kan godt nok minimere denne standpunktsrisiko ved at indsætte vilkår herom i sine kontraktvilkår med abonnenterne, men det må alligevel antages, at formidleren må være berettiget til at foretage den nødvendige undersøgelse af sandheden af rettighedshaverens henvendelse.¹²⁴ Såfremt formidleren vurderer, at informationen ikke er retsstridig og derfor undlader at fjerne den, men hvor det efterfølgende viser sig, at informationen var retsstridig, vil han ikke kunne påberåbe sig EHL § 16, jf. EHL § 16, stk. 1, nr. 2, modsætningsvist.¹²⁵ Om han i en sådan situation vil ifalde et ansvar afhænger dog af de almindelige straffe- og erstatningsregler gennemgået i afsnit 4, herunder om hans fejlagtige vurdering må tilskrives ham som ansvarspådragende.

¹¹⁹ Henrik Udsen: IT-ret s. 277.

¹²⁰ Jan Trzaskowski m.fl.: Internetretten s. 675.

¹²¹ Johan Schlüter m.fl.: E-handelsloven med kommentarer s. 215.

¹²² Jan Trzaskowski m.fl.: Internetretten s. 676.

¹²³ *ibid* s. 677.

¹²⁴ *Ibid* s. 677.

¹²⁵ *ibid* s. 677.

Såfremt de ovenstående betingelser er opfyldt, vil formidleren være ansvarsfri både for både indholdet af informationen og for selve oplagringen af den, jf. EHL § 16, stk. 1. Ansvarsfriheden gælder dog ikke, hvis indholdsleverandøren handler under formidlerens myndighed eller kontrol, jf. EHL § 16, stk. 2. I en sådan situation skal ansvarsvurderingen ske efter de almindelige regler, hvilket i ansættelsesforhold vil være Danske Lovs 3-19-2.¹²⁶

5.3.1. Tjenester med brugergenereret indhold

EHD art. 14 og EHL § 16 er vedtaget med henblik på hosting, hvor formidleren udelukkende foretager en form for teknisk hosting uden at have nogen kontrol over det oplagrede.¹²⁷ Siden vedtagelsen af EHD og EHL er udbredelsen og anvendelsen af tjenester med brugergenereret indhold samt sociale medier steget markant. Som eksempler på sådanne tjenester kan nævnes Youtube, Facebook, Instagram, eBay m.fl. Disse tjenester anvendes i stort omfang til spredning af ulovlig information og andre ulovlige handlinger.¹²⁸ Det karakteristiske for tjenesterne er, at indholdet primært leveres af brugerne, mens formidleren stiller selve platformen til rådighed og fastlægger rammerne for brugernes adfærd på tjenesten, ligesom han ofte vil opnå et økonomisk overskud.¹²⁹ Således har formidleren ved de nye tjenester en større grad af kontrol over indholdet. Herudover fungerer formidleren både som teknisk formidler, idet han fungerer som vært for det brugergenererede indhold, mens han samtidigt fungerer som indholdsudbyder af tjenesten som sådan.¹³⁰ Dette har rejst spørgsmålene om, hvorvidt EHL § 16 finder anvendelse på en sådan formidler, og i bekræftende fald, hvornår formidleren kan siges at have det ansvarspådragende ”kendskab” i bestemmelsens forstand.¹³¹

Søren Sandfeld Jakobsen argumenterer i U 2009B.291 for, at EHL § 16 finder anvendelse på formidlere af sociale tjenester, hvis brugeren kan gøre indhold tilgængeligt på tjenesten uden formidlerens forudgående kontrol.¹³² Den omstændighed, at tjenesteudbyderen udøver redaktionel kontrol over den del af indholdet, der ikke er brugergenereret, ændrer ikke ved, at tjenesteudbyderen har status af formidler i forhold til den brugergenererede del. Ligeledes argumenterer Henrik Udsen for det samme, men fremhæver dog, at formidleren kun er omfattet af reglen så længe, han forholder sig passiv og kun foretager en rent teknisk og automatisk behandling af informationerne fra brugerne.¹³³ Herhjemme har domstolene haft anledning til at tage stilling til spørgsmålet i Connery.dk-sagen.¹³⁴ Denne sag vedrørte en hjemmeside, hvor brugerne kunne lægge indhold, der særligt bestod i fotografier, ud på tjenesten uden Connerys forudgående kontrol. Indehaveren af hjemmesiden havde direkte opfordret brugerne til at lægge billeder ind af erotisk karakter. Retten lagde til grund, at denne tjeneste var omfattet af EHL § 16, men fastslog derefter, at Connery kunne ikke opnå ansvarsfrihed efter bestemmelsen, idet Connery ikke ”straks” havde fjernet billederne efter at være blevet gjort bekendt med retsstridigheden. Herudover tillagde retten det betydning, at Connery selv opfordrede brugerne til at lægge billeder ud på siden. Til trods for, at sagen ikke endte ud med, at Connery var ansvarsfri efter EHL § 16, illustrerer den alligevel, at EHL § 16 i hvert fald finder anvendelse på en tjeneste som den i sagen omhandlede. Samtidigt viser den også, at hvor formidleren direkte opfordrer brugerne til at begå

¹²⁶ Jan Trzaskowski m.fl.: Internetretten s. 676.

¹²⁷ U 2009B.291 s. 2.

¹²⁸ Henrik Udsen: IT-ret s. 279.

¹²⁹ U 2009B.291 s. 2.

¹³⁰ Ibid s. 2.

¹³¹ Henrik Udsen: IT-ret s. 279.

¹³² U 2009B.291 s. 2.

¹³³ Henrik Udsen: IT-ret s. 281.

¹³⁴ Københavns byrets dom af 8. Februar 2010 i sag nr. BS 5B-1946/2008.

krænkelser via tjenesten, vil formidleren have burde-kendskab til retsstridigheden, og således skal han straks fjerne materialet, efterhånden som det uploades for at opnå ansvarsfrihed.¹³⁵

I sager, der angår tjenester med brugergenereret indhold og sociale tjenester, vil domstolene foretage en to-trins test, hvor det først skal vurderes, om tjenesten er omfattet af EHL § 16, hvilket som nævnt kræver, at formidleren alene foretager teknisk oplagring og er passiv. Hvis dette er tilfældet, skal det herefter vurderes, om formidleren opfylder betingelserne i bestemmelsen, herunder at denne har manglende kendskab.¹³⁶ Connery-sagen bidrager ikke meget til denne vurdering, og der består heller ikke på EU-niveau nogen klar tendens.¹³⁷ Det må antages, at kendskabs-vurderingen må bero på, hvad en almindelig, påpasselig erhvervsdrivende måtte opdage – og den minder således meget om den almindelige culpavurdering.¹³⁸ Samtidigt skal det indgå i vurderingen, at formidleren ikke kan tillægges nogen generel overvågningsforpligtelse. Derfor er det ikke er nok, at formidleren ved, tjenesten i visse tilfælde anvendes ulovligt.¹³⁹

Der er som nævnt enighed i teorien om, at ovennævnte tjenester vil være omfattet af EHL § 16, hvis formidleren alene foretager teknisk oplagring og derudover i øvrigt forholder sig passiv. Samtidigt er det anført, at formidleren kan udøve redaktionel kontrol over den del af indholdet, der ikke er brugergenereret, og stadigvæk opnå ansvarsfrihed. Formidleren må dog ikke ændre indholdet, efter det er blevet gjort tilgængeligt af brugerne.¹⁴⁰ Derfor kan der stilles spørgsmålstegn ved, om en tjeneste som fx Facebook, der aktivt er inde at kontrollere og i visse tilfælde fjerne brugernes indlæg¹⁴¹, kan siges at være en passiv formidler. Denne kontrol sker ikke altid efter anmodning herom fra tredjemand, men er ofte noget, Facebook udøver af egen drift, hvilket blot understreger Facebooks aktive adfærd. Hertil kommer, at Facebook via algoritmer er inde at regulere, hvilke opslag brugerne får vist, hvilket også kan siges at være en mere aktiv rolle, end der var tiltænkt med ansvarsfritagelsesreglerne.¹⁴² I de tilfælde, hvor går Facebook ind og sletter/censurerer materiale, efter det er blevet lagt ind på tjenesten, kan det hævdes, at Facebook ændrer indholdet, hvorefter Facebook ikke er omfattet af direktivet. Omvendt kan det siges, at Facebook fjerner materialet, fordi det er i strid med Facebooks egne, interne vilkår, der er accepteret af brugerne, og at der hermed kun udøves redaktionel kontrol over tjenesten som sådan. Facebook ændrer jo ikke indholdet af det, brugerne har lagt op, men fjerner det bare fra tjenesten. Det ville også være uheldigt, hvis Facebook skulle forholde sig passiv for at være omfattet af direktivet – dette ville jo alt andet lige medføre, at der ville være mere retsstridigt materiale tilgængeligt. Indtil spørgsmålet har været behandlet af domstolene må retsstillingen antages at være, at også en tjeneste som Facebook er omfattet af hostingreglen, men det er ikke sikkert, Facebook kan blive ved med at ”gemme” sig bag hostingreglen, jf. argumenterne om Facebooks aktive adfærd ovenfor.

5.4. Forbud mod generel overvågningsforpligtelse

EHD art. 15, stk. 1, fastslår, at der ikke kan pålægges de ovenfor gennemgåede formidlere en generel pligt til at overvåge den information, de transmitterer eller oplagrer, ligesom de ikke kan

¹³⁵ Jan Trzaskowski m.fl.: Internetretten s. 687.

¹³⁶ *ibid* s. 690.

¹³⁷ *ibid* s. 686ff.

¹³⁸ *ibid* s. 690.

¹³⁹ Henrik Udsen: IT-ret s. 283.

¹⁴⁰ U 2009B.291 s. 3

¹⁴¹ <https://www.dr.dk/nyheder/kultur/medier/sex-vold-og-trusler-saadan-censurerer-facebook-dine-opslag> og <https://www.business.dk/digital/eksperter-frygter-for-ytringsfriheden-facebook-politiet-kommer-efter-dig> og <https://www.dr.dk/nyheder/indland/folketingets-formand-facebook-censur-er-trussel-mod-ytringsfriheden>

¹⁴² <https://www.dr.dk/nyheder/viden/teknologi/facebook-vil-blande-sig-i-dit-sociale-liv-det-kan-du-forvente>

pålægges en generel pligt til aktivt at undersøge forhold, eller omstændigheder, der tyder på ulovlig virksomhed, jf. EHD art. 15, stk. 1 Det er dog muligt i særlige tilfælde at pålægge formidleren en pligt til straks at underrette de kompetente myndigheder om påståede ulovlige aktiviteter, der udøves, eller information, der leveres af formidlerens tjenestemodtagere, jf. EHD art. 15, stk. 2, 1. led, ligesom art. 15, stk. 2, 2. led giver hjemmel til at kræve, at formidleren på anmodning giver de kompetente myndigheder oplysninger, der gør det muligt at identificere de tjenestemodtagere, formidleren har oplagringsaftaler med. I overensstemmelse med EHD betragtning 47 må det antages, at art. 15, stk. 2 kun giver hjemmel til at pålægge en overvågningsforpligtelse i konkrete og klart definerede sager.¹⁴³

Såfremt formidleren kunne pålægges en generel overvågningsforpligtelse, ville det have som konsekvens, at hosting-formidleren altid i det mindste havde burde-viden efter EHL § 16, stk. 1, 2. led – og så skulle formidleren for at opnå ansvarsfrihed altid straks fjerne indhold, så snart det blev lagt op. En sådan retstilstand ville være uheldig, fordi det ville være formidleren, der i første instans skulle vurdere retsstridigheden af indholdet. Med faren for at blive gjort erstatningsansvarlig, må man antage, at formidleren ville være tilbøjelig til hellere at fjerne for meget end for lidt – og her kunne man hurtigt komme i karambolage med ytringsfriheden.¹⁴⁴ Omvendt set ville det – hvis man aldrig kunne pålægge formidleren en overvågningspligt – være fordelagtigt for formidleren at holde sig uvidende om ulovlighederne, idet denne kunne henvise til, at han ikke kan pålægges en overvågningsforpligtelse, hvorfor han heller ikke burde have kendskab til retsstridigheden. Derfor er det særligt relevant at få fastslået, hvornår der er tale om en generel overvågningsforpligtelse, og hvornår der er tale om en konkret overvågningsforpligtelse. Der findes ingen dansk retspraksis på området. EU-Domstolen (herefter EUD) har dog haft anledning til at behandle spørgsmålet, og da denne afhandlings hovedfokus er den rene videreformidler, er det nærliggende at se på en sag, der angik en ren videreformidler. Dette var tilfældet i SABAM-sagen.¹⁴⁵ I denne sag pålagde en belgisk domstol en internetudbyder at gøre det teknisk umuligt for sine kunder at dele ulovlige filer via peer-to-peer systemer, hvilket skulle ske ved indførelse af et filtreringssystem. Filtreringssystemet ville indebære, at formidleren skulle identificere hvilke af alle de filer, der transmitteredes gennem dennes netværk, der var omfattet af peer-to-peer trafikken, hvorefter formidleren skulle identificere hvilke af disse, der transmitteredes ulovligt. Filtreringssystemet skulle uden forskel anvendes over for samtlige af formidlerens kunder. EUD startede med at fastslå, at en tjenesteyder ikke kan pålægges aktivt at overvåge oplysningerne om alle sine kunder med henblik på at forebygge enhver fremtidig krænkelse, jf. præmis 36. Spørgsmålet var herefter, om etablering af et filtreringssystem som det i sagen omhandlede var lig med en sådan aktiv overvågning. EUD fastslog i præmis 36-40, at dette var tilfældet, hvorfor der var tale om en generel overvågningsforpligtelse, hvilket var forbudt efter EHD art. 15, stk. 1. Alligevel gik EUD herefter ind at diskutere proportionaliteten af påbuddet om at indføre et sådant filtreringssystem. EUD udtalte i den forbindelse, at der skulle ske en passende afvejning af rettighedshavernes beskyttelse af deres intellektuelle ejendomsrettigheder og formidlerens frihed til at oprette og drive egen virksomhed, jf. præmis 46. Henset til, at filtreringssystemet ikke var tidsbegrænset, at det omfattede enhver nuværende og fremtidig krænkelse og til, at det skulle indføres for formidlerens egen regning, anså EUD det for ikke at være proportionalt, jf. præmis 47-49. Samtidigt udtalte EUD, at filtreringssystemet ville kunne krænke tredjemands (formidlerens abonnenter) grundlæggende rettigheder, herunder ytringsfriheden og retten til beskyttelse af personoplysninger, jf. præmis 50-52. Særligt det, at filtreringssystemet indebar en analyse af alt materiale og en indsamling og identificering af brugernes ip-adresser blev fremhævet her, idet en

¹⁴³ Ruth Nielsen og Søren Sandfeld Jakobsen: E-handelsret s. 302.

¹⁴⁴ Jan Trzaskowski m.fl.: Internetretten s. 694.

¹⁴⁵ Sag C-70/10

ip-adresse gør det muligt at identificere de pågældende brugere. Dommen giver ikke nogen helt klar definition af, hvad en generel overvågningsforpligtelse er, men den illustrerer i det mindste, at forbuddet mod en generel overvågningsforpligtelse skal respekteres. Samtidigt giver den anledning til at antage, at ikke ethvert filtreringssystem vil være uproportionalt, men at der skal ske en passende afvejning af de berørte parterers interesser. Derfor kan man forestille sig, at hvis det i fremtiden bliver muligt at udarbejde og indføre et filtreringssystem, der kan indføres billigt, og som kun fjerner retsstridigt materiale, uden at der hermed indsamles data om alle brugerne, der gør det muligt at identificere disse, så vil et sådant system ikke være uproportionalt.

5.5. Delkonklusion

Som det fremgår af det ovenstående varierer ansvarsreglerne for de 3 formidlerroller. Fælles for dem alle er dog, at formidleren som udgangspunkt skal indtage en passiv rolle og alene yde en rent teknisk ydelse. Reglerne er udformet sådan, at kravene til formidleren stiger i takt med, at formidlerens tilknytning til indholdet stiger. Således kan den rene videreformidler nemmere opnå ansvarsfrihed end hosting-formidleren. Faktisk vil den rene videreformidler som udgangspunkt altid være fritaget for ansvar, også selvom han er velvidende om, at han transmitterer ulovligt materiale. Det er kun i det tilfælde, hvor den rene videreformidler aktivt samarbejder med krænkere, han ikke vil være ansvarsfri. Caching-formidleren vil som udgangspunkt også være ansvarsfri, selvom han er vidende om, han cacher ulovligt materiale. Det er kun, når han har kendskab til, at indholdet ikke længere er tilgængeligt på originalsiden, eller når han har kendskab til, at en myndighed har krævet det fjernet, at hans handlepligt indtræder. Hosting-formidleren vil derimod ikke kunne opnå ansvarsfrihed i erstatningsretlig henseende, hvis han har burde-viden om det ulovlige materiale og han ikke straks fjerner det, ligesom han ikke kan opnå ansvarsfrihed i strafferetlig henseende, hvis han ikke straks fjerner indholdet efter at være positivt bekendt med, det er retsstridigt. Kravene til, hvad hosting-formidleren må antages at have kendskab til, følger kravene for, hvad en almindelig, påpasselig erhvervsdrivende må antages at være bekendt med. Det skal dog holdes for øje, at der gælder et forbud mod at pålægge formidleren en generel overvågningsforpligtelse, hvorfor der ikke kan stilles krav om, at formidleren skal opdage alt, ligesom det ikke er nok, at han ved, hans tjeneste i visse tilfælde anvendes ulovligt. Der kan stilles spørgsmålstegn ved, om tjenester med brugergenereret indhold, hvor formidleren spiller en mere aktiv rolle, i fremtiden vil være omfattet af EHL's ansvarsfritagelsesregler.

6. FORELØBIGE RETSMIDLER

Som det fremgår af afsnit 5, vil formidlerne – herunder særligt den rene videreformidler – ofte være ansvarsfri. Herudover vil rettighedshaveren i de fleste tilfælde også have svært ved at retsforfølge de primære krænkere, fordi det kan være vanskeligt at identificere disse. Som et eksempel herpå kan nævnes sag B-2451-17.¹⁴⁶ I sagen havde nogle rettighedshavere anmodet om isoleret bevisoptagelse i form af en editionsbegæring efter retsplejelovens (herefter RPL)¹⁴⁷ § 343, jf. § 299, stk. 1 om at få udleveret navne- og adresseoplysninger på brugerne af 4.011 IP-adresser, der ulovligt havde downloadet værker via et peer-to-peer system. Det var i sagen ubestridt, at formidlerne var i besiddelse af disse oplysninger, fordi de var forpligtede til at gemme dataene ifølge logningsbekendtgørelsen¹⁴⁸. Landsretten foretog i sagen en afvejning af internetbrugernes

¹⁴⁶ Østre Landsrettes kendelse af 7. maj 2018, 20. afdeling nr. B-2458-17.

¹⁴⁷ Lovbekendtgørelse 2017-09-22 nr. 1101 Retsplejeloven.

¹⁴⁸ Bekendtgørelse 2006-09-28 nr. 988 om udbydere af elektroniske kommunikationsnets og elektroniske kommunikationstjenesters registrering og opbevaring af oplysninger om teletrafik.

interesse i hemmeligholdelse af informationerne samt rettighedshavernes interesse i udlevering af oplysningerne. Resultatet blev, at rettighedshaverne ikke kunne få udleveret informationerne, selvom de ikke uden udlevering heraf kunne forfølge et krav direkte over for brugerne, og selvom der var begået et betydeligt antal krænkelser. Sagen illustrerer det ovenfor anførte om, at rettighedshaverne har svært ved at finde frem til de primære krænker – også selvom de går rettens vej. Samtidigt erindres det, at selvom rettighedshaverne faktisk har identificeret den primære krænker, er dette ikke ensbetydende med, at denne kan gøres ansvarlig, jf. den i afsnit 3.1. gennemgåede dom, U 2009.280V.

Den meget brede ansvarsfritagelse for formidlerne og den omstændighed, at der er nogle væsentlige bevismæssige vanskeligheder ved at retsforfølge krænkerne, opvejes bl.a. af RPL's kapitel 57 a, der giver mulighed for at foretage bevissikring. Et eksempel herpå ses i U 2013.2890Ø. I denne sag fik en rettighedshaver af Landsretten medhold i, at han kunne foretage en bevissikringsundersøgelse på en privat persons bopæl med henblik på beslaglæggelse af ulovlige kopier af beskyttede værker samt undersøgelse af den private persons computere. Baggrunden herfor var, at privatpersonen over en længere periode havde tilgængeliggjort beskyttede værker uden rettighedshaverens samtykke. Sagen illustrerer således, at rettighedshaverne, hvis betingelserne for bevissikring er opfyldt, via domstolene kan skaffe sig fornødent bevis til at gøre krænkerne ansvarlige. Udover reglerne om bevissikring opvejes formidlernes brede ansvarsfritagelse også af reglerne om midlertidige afgørelser, der gennemgås nedenfor. Hvor bevissikring sker med henblik på at skaffe fornødent bevis til at gøre nogle ansvarlige, så anlægges en forbuds-/påbudssag typisk for at bringe krænkelser til ophør.

6.1. De midlertidige afgørelser om forbud og påbud

Det bestemmes i EHD art. 12, stk. 3, art. 13, stk. 3 og art. 14, stk. 3, at ansvarsfritagelsesreglerne ikke berører en domstols eller en administrativ myndigheds muligheder for at kræve, at en formidler bringer krænkelserne til ophør eller i det mindste forhindrer dem. Samme regel følger for så vidt angår ophavsretskrænkelser af infococ-direktivets art. 8, stk. 3, der fastslår, at medlemsstaterne skal sikre, rettighedshaverne kan nedlægge forbud over for en ansvarsfri mellemmand, hvis mellemmandens tjeneste anvendes til ophavsretskrænkelser. Den formidler, der opnår ansvarsfrihed, kan således alligevel blive tvunget til at fjerne eller hindre adgangen til information, som denne videreformidler, cacher eller hoster. Ovennævnte regler er ikke udtrykkeligt implementeret i Danmark, da samme retsstilling allerede var gældende.¹⁴⁹ Om der i en given situation er grundlag for at nedlægge forbud mod formidleren, reguleres ikke i EHL eller EHD, men derimod af medlemsstaternes almindelige regler herom – hvilket i Danmark er reglerne i RPL's kapitel 40.¹⁵⁰ Betingelserne for, at et forbud eller påbud kan meddeles, fremgår i dag af RPL §§ 413-414. Disse regler afløste pr. 1. juli 2013 de hidtidige regler om forbud i den dengang gældende retsplejelovs¹⁵¹ §§ 642 og 643. Der var ikke tilsigtet nogle realitetsændringer med ændringerne – udover at de nuværende regler også omfatter påbud. Derfor vil domme, der er afsagt efter de tidligere regler, stadigvæk have præjudikatsværdi.¹⁵²

De midlertidige afgørelser i form af forbud eller påbud rettet mod formidlerne har vist sig at være rettighedshavernes primære retsmiddel mod ophavsretlige krænkelser på internettet.¹⁵³ Den primære årsag til, at anmodningen om en midlertidig afgørelse rettes mod formidleren er, at

¹⁴⁹ Jan Trzaskowski m.fl.: Internetretten s. 679.

¹⁵⁰ *ibid* s. 679.

¹⁵¹ Lovbekendtgørelse 2012-10-24 nr. 1008 Retsplejeloven

¹⁵² Henrik Udsen: IT-ret s. 261.

¹⁵³ Jan Trzaskowski m.fl.: Internetretten s. 678.

denne har mulighed for rent teknisk at bringe krænkelserne til ophør, hvilket rettighedshaveren sjældent selv kan gøre.¹⁵⁴ Der vil typisk være tale om, at rettighedshaveren anmoder om, at formidleren bliver pålagt et påbud om at blokere adgangen til en bestemt internetjeneste, at han bliver pålagt et forbud mod at give sine kunder adgang til siden eller lignende.¹⁵⁵ En sådan afgørelse sikrer eksempelvis mod, at rettighedshaverens forretningsgrundlag ødelægges på grund af fortsatte krænkelser, imens han venter på at få sin ret konstateret ved en langvarig retssag.

Nedenfor vil betingelserne for, at der kan meddeles et midlertidigt forbud/påbud, blive behandlet. Først behandles betingelserne i RPL § 413, der i denne afhandling betegnes som de positive betingelser, hvorefter betingelserne i RPL §414, der her betegnes som de negative betingelser, vil blive behandlet.

6.1.1. RPL § 413 – De positive betingelser

Det følger af RPL § 413, at den, der anmoder om meddelelse af forbud/påbud (rettighedshaveren), skal godtgøre eller sandsynliggøre, at han har den ret, der søges beskyttet, jf. RPL § 413, nr. 1, at modpartens adfærd nødvendiggør, at der meddeles forbud/påbud, jf. RPL § 413, nr. 2, og at hans mulighed for at opnå sin ret vil forspildes, hvis han skal afvente tvistens retlige afgørelse ved en almindelig sag, jf. RPL § 413, nr. 3. At rekvirenten som minimum skal ”sandsynliggøre” det ovenstående indebærer, at der blot skal føres bevis i et sådant omfang, at retten anser det som mere sandsynligt, at betingelserne er opfyldt, end det modsatte.¹⁵⁶ Dette er en fordel for rettighedshaverne, idet de som allerede nævnt sjældent kan gøre hverken formidler eller primær krænker ansvarlig – og årsagen til den lave bevisbyrde skal helt klart ses i sammenhæng hermed. Det var da også i lovforslaget fremme, om bevisbyrden skulle skærpes, så betingelsernes opfyldelse skulle ”godtgøres”, men dette blev afvist under henvisning til, at de midlertidige afgørelser herved ville miste deres effektivitet.¹⁵⁷

Betingelsen i RPL § 413, nr. 1, er en videreførelse af den tidligere regel i den gamle retsplejelovs § 642, nr. 1, hvorfor der fortsat gælder et krav om, at rekvirenten kan godtgøre eller sandsynliggøre den retsstridige adfærd, som anmodningen om en midlertidig afgørelse retter sig imod.¹⁵⁸ Således indebærer RPL § 413, nr. 1 to betingelser; dels skal det som minimum sandsynliggøres, at rekvirenten er indehaver af en ophavsret og dels skal han som minimum sandsynliggøre, at der foreligger en retsstridig adfærd. Denne betingelse skal ses i sammenhæng med RPL § 413, nr. 2, hvorefter det kræves, at den retsstridige adfærd, som rekvirenten efter nr. 1 skal sandsynliggøre, nødvendiggør, at der meddeles en midlertidig afgørelse. Betingelserne i RPL § 413, nr. 1-2 bliver almindeligvis betegnet som et krav om retsstridighed¹⁵⁹, og i denne afhandling behandles de to betingelser også samlet under betegnelsen ’retsstridighedskravet’.

Når en anmodning om et forbud/påbud rettes mod formidleren, skal formidlerens adfærd i sig selv være retsstridig, ellers kan han ikke rammes af et forbud/påbud.¹⁶⁰ Det afgørende for, om retsstridighedskravet er opfyldt, er ikke, om rekvirenten har pådraget sig et straf- eller erstatningsansvar over for indehaverne af den ret, der krænkes. Der arbejdes derimod med et objektive retsstridighedsbegreb.¹⁶¹ Et eksempel herpå ses i TDC-sagen¹⁶², hvor der var enighed om, at

¹⁵⁴ Ibid s. 679.

¹⁵⁵ Ibid s. 679.

¹⁵⁶ Clement Salung Petersen m.fl.: Judicielle forbud/påbud og immaterialretsproces s. 162f.

¹⁵⁷ FT 2012-13, Tillæg A, LSF 47 som fremsat s. 14.

¹⁵⁸ Clement Salung Petersen m.fl.: Judicielle forbud/påbud og immaterialretsproces s. 166.

¹⁵⁹ Henrik Udsen: IT-ret s. 261f.

¹⁶⁰ Ibid s. 262.

¹⁶¹ Clement Salung Petersen m.fl.: Judicielle forbud/påbud og immaterialretsproces s. 85.

¹⁶² Se også afsnit 5.1., hvor sagen er gennemgået. Til trods for sagen er afsagt efter de tidligere forbudsregler, har den stadigvæk præjudikatsværdi.

TDC var ansvarsfri efter EHL § 14, men hvor TDC's transmission af ophavsretligt beskyttede værker udgjorde en objektiv krænkelse af rettighedshaverens enerettigheder. I sagen skete der en automatisk, flygtig og midlertidig eksemplarfremsstilling af værkerne i TDC's netværk, når værkerne transmitteredes via TDC's net. TDC anførte, at de ikke havde foretaget noget retsstridigt, idet de midlertidige eksemplarfremsstillinger var lovlige efter OPHL § 11 a¹⁶³, og idet TDC var ansvarsfri efter EHL § 14. Højesteret fandt, at selvom sådanne midlertidige eksemplarfremsstillinger normalvis er lovlige, jf. OPHL § 11 a, indebar den omstændighed, at værkerne blev delt uden rettighedshavernes samtykke, at betingelsen om lovligt forlæg i OPHL § 11, stk. 3¹⁶⁴, ikke var opfyldt. TDC's transmission af værkerne udgjorde derfor en selvstændig krænkelse af OPHL § 2. Udover at illustrere det ovenfor anførte om, at der arbejdes med et objektivt retsstridighedsbegreb, illustrerer sagen således også, at retsstridighedskravet er opfyldt i situationer, hvor formidlere gennem deres netværk transmitterer filer, der deles uden rettighedshaverens samtykke. Det har i teorien været diskuteret, om betingelsen om lovligt forlæg i OPHL § 11, stk. 3 er korrekt implementeret.¹⁶⁵ Argumentet herfor er, at infosoc-direktivets art. 5, stk. 1, der er implementeret ved OPHL § 11 a, ikke stiller noget krav om, at der foreligger et lovligt forlæg. Ifølge infosoc-direktivet gælder der altså intet krav om et lovligt forlæg for at bringe undtagelsesbestemmelsen om de midlertidige eksemplarfremsstillinger (OPHL § 11 a) i anvendelse. Der må dog gives Søren Sandfeld Jakobsen medhold i, at denne diskussion har mistet sin praktiske relevans efter afsigelsen af The Pirate Bay-sagen¹⁶⁶ (The Pirate Bay forkortes herefter TPB).¹⁶⁷ I denne sag havde en række rettighedshavere nedlagt påstand om, at en ren videreformidler blev pålagt et forbud om ikke at medvirke til sine kunders tilgængeliggørelse og eksemplarfremsstilling af værker via TPB-tjenesten. TPB-tjenesten var en hjemmeside, hvor brugerne kunne hente såkaldte torrent-filer. En torrent-fil er en fil, der indeholder links til andre brugere, der er i besiddelse af den fil, man ønsker at downloade. Selve torrent-filen indeholder altså ikke den fil, der ønskes downloadet, men den viser blot vej til steder, hvorfra filen kan downloades. Når en bruger downloader en torrent-fil og åbner den i en torrent-klient, fx BitTorrent, sørger torrent-klienten således for, at brugeren kan komme i forbindelse med andre brugere og downloade filen direkte fra dem. Selve den ulovlige fildeling foregår altså direkte mellem brugerne. Med andre ord blev der ikke downloadet ophavsretligt beskyttet materiale direkte fra TPB. Derfor fandt der heller ikke nogen automatisk, midlertidig og tilfældig eksemplarfremsstilling sted i formidlerens netværk, når der blev downloadet torrent-filer. Af denne årsag kunne formidleren ikke siges direkte at have foretaget en ophavsretskrænkelser ud fra samme synspunkt som i TDC-sagen. Alligevel blev det fastslået, at formidleren ved at give sine kunder adgang til TPB medvirkede til de ophavsretskrænkelser, som kunderne foretog via TPB-tjenesten, hvorfor retsstridighedsbetingelsen var opfyldt. Altså var der tale om en medvirkensbetragtning, endda i andet led, eftersom formidleren ansås for at medvirke til TPB's medvirken til brugernes krænkelse. Når retsstridighedsbetingelsen således kan opfyldes allerede ved medvirken til ophavsretlige krænkelse, giver det ikke megen mening at diskutere, om betingelsen om et lovligt forlæg i OPHL § 11, stk. 3, er en korrekt implementering af infosoc-direktivets art. 5, stk. 1 – formidleren behøver jo slet ikke at foretage nogen selvstændig krænkelse for, at retsstridighedskravet er opfyldt. Med afsigelsen af TPB-sagen er der opstillet ganske vide rammer for, hvornår retsstridighedsbetingelsen anses for opfyldt.

RPL § 413, nr. 3, indebærer som nævnt, at rekvirenten skal sandsynliggøre, at hans ret vil forspildes, hvis han skal afvente en almindelig domssag. Det er almindeligt antaget, at ethvert

¹⁶³ Se afsnit 2.3.1

¹⁶⁴ se afsnit 2.3.2.

¹⁶⁵ Clement Salung Petersen NIR 2009.21 s. 21ff.

¹⁶⁶ U 2010.2221H

¹⁶⁷ Se Søren Sandfeld Jakobsen, Juristen nr. 8, 2010, s. 207-215.

økonomisk tab inden en endelig dom kan være tilstrækkeligt til, at betingelsen i RPL § 413, nr. 3, er opfyldt. I denne sammenhæng har det ingen betydning, om det lidte tab efterfølgende kan genoprettes ved erstatning. Betingelsen håndhæves ikke særlig strengt i immaterialretssager, og den er derfor som udgangspunkt ikke til hinder for meddelelse af forbud/påbud i immaterialretlige sager.¹⁶⁸

6.1.2. RPL § 414 – De negative betingelser

RPL § 414 indeholder 2 betingelser, der skal være opfyldt, før et midlertidigt forbud eller påbud kan meddeles. Årsagen til, at betingelserne her omtales som de negative betingelser, er, at begge betingelser i RPL § 414 stiller krav om, at noget ikke foreligger. Således fremgår det af RPL § 414, stk. 1, at et forbud eller påbud ikke kan meddeles, hvis det må antages, at lovens almindelige regler om straf og erstatning samt en eventuel af modparten tilbudt sikkerhed yder rekvirenten et tilstrækkeligt værn. Samtidigt bestemmer RPL § 414, stk. 2, at der ikke må være et misforhold mellem rekvirentens interesse i meddelelse af forbud/påbud og de ulemper, forbuddet/påbuddet vil medføre for rekviritus – altså en betingelse om, at det ikke må være uproportionalt.

6.1.2.1. RPL § 414, stk. 1

Det afgørende for, om betingelsen er opfyldt, er ikke, om rekvirentens tab kan genoprettes ved erstatning eller korrigerende foranstaltninger, men det afhænger derimod af, om de almindelige regler om straf og erstatning kan forventes at afholde modparten fra at foretage den pågældende retskrænkelser.¹⁶⁹ Såfremt dette er tilfældet, udgør de almindelige regler et tilstrækkeligt værn. Det fremgår af Justitsministeriets fremsættelsesbemærkninger til loven, at muligheden for nedlæggelse af forbud og påbud i immaterialretlige sager kan udgøre det primære retsmiddel.¹⁷⁰ Af denne årsag er det også almindelig antaget, at betingelsen i RPL § 414, stk. 1, normalvis ikke er til hinder for meddelelse af et midlertidigt forbud/påbud i immaterialretssager, hvorfor denne betingelse ikke håndhæves særlig strengt.¹⁷¹ Det lægges altså mere eller mindre uden nogen dybere prøvelse til grund, at de almindelige regler om straf og erstatning ikke yder rettighedshaverne et tilstrækkeligt værn mod krænkelse.

6.1.2.2. RPL § 414, stk. 2

Som en anden udelukkelsesgrund bestemmes det i RPL § 414, stk. 2, at forbud/påbud kan nægtes, hvis det vil påføre rekviritus skade eller ulempe, der står i misforhold til rekvirentens (rettighedshaverens) interesse i meddelelse af forbuddet/påbuddet. I vurderingen af rettighedshaverens interesse i den midlertidige afgørelse skal det indgå, om det pågældende forbud eller påbud er egnet til at fremme det formål, der begrundes anmodningen om den midlertidige afgørelse.¹⁷² Således vil rettighedshaverens interesse i at få meddelt et forbud/påbud falde i takt med, at effektiviteten af forbuddet/påbuddet falder. Der eksisterer en righoldig praksis vedrørende denne betingelse, hvoraf størstedelen af afgørelserne er afsagt efter den tidligere bestemmelse i den gamle retsplejelovs § 643, stk. 2. Det er indregnet dog, at sagerne stadigvæk har præjudikatsværdi.

Det første tilfælde ses i TDC-sagen. I sagen ville en efterlevelse af forbuddet indebære, at TDC skulle spærre for den internetadgang, hvorfra der skete en ulovlig tilgængeliggørelse af

¹⁶⁸ Clement Salung Petersen m.fl.: *Judicielle forbud/påbud og immaterialretsproces* s. 94 og s. 177f.

¹⁶⁹ Clement Salung Petersen m.fl.: *Judicielle forbud/påbud og immaterialretsproces* s. 182.

¹⁷⁰ FT 2012-13, Tillæg A, LSF 47 som fremsat s. 13 og 15.

¹⁷¹ Clement Salung Petersen m.fl.: *Judicielle forbud/påbud og immaterialretsproces* s. 99 og s. 181f.

¹⁷² *ibid* s. 182f.

værkerne. Dette ville medføre, at ikke kun det ulovlige indhold, men også det lovlige indhold på serverne ville blive fjernet, hvorved TDC ville risikere et erstatningsansvar over for abonnenten. I Landsretten mente 2/3 dommere, at proportionalitetsprincippet var opfyldt, mens den tredje dommer mente, at et forbud kunne medføre væsentlige ulemper for TDC, der stod i misforhold til rettighedshavernes interesse i forbuddet, hvorfor han ikke anså proportionalitetsbetingelsen for opfyldt. En enig Højesteret fastslog dog, at forbuddet var proportionalt. Ifølge Højesteret skulle det indgå i vurderingen, at TDC ifølge sine abonnementsvilkår var berettiget til at spærre for en kundes adgang, hvis kunden via adgangen krænkede tredjemands ophavsrettigheder. I den forbindelse fandt Højesteret det ikke godtgjort, at der tillige blev transmitteret lovligt materiale fra serveren, hvorfor der ikke var risiko for erstatningsansvar over for abonnenten. Herudover mente Højesteret ikke, at det administrative arbejde, TDC skulle udføre for at gennemføre spærringen, gjorde forbuddet uproportionalt.

I TPB-sagen blev der ligeledes procederet på, at et forbud ikke ville være proportionalt. Højesteret afviste denne påstand under henvisning til, at de ulemper den pågældende blokeringsmetode medførte for formidleren, ikke stod i misforhold til rettighedshavernes interesse i forbuddet. I denne vurdering indgik det særligt, at der fandt et meget stort antal krænkelse steder på siden. Både i TDC-sagen og TPB-sagen fik formidleren valgfrihed ift. hvilken blokeringsmetode, han ønskede at anvende, men de anvendte begge to en DNS-spærring. En sådan spærring kan gennemføres rimelig nemt og uden særlige omkostninger.¹⁷³ I TPB-sagen blev det fastslået, at den omstændighed, at it-kyndige brugere kunne omgå en DNS spærring, ikke var tilstrækkeligt til at gøre forbuddet uproportionalt. I og med TPB-sagen er en højesteretsafgørelse, må der således antages at være taget endelig stilling til, at en rettighedshaver kan have en væsentlig og beskyttelsesværdig interesse i et forbud/påbud, selvom dette ikke er 100% effektivt.

Med ovenstående afgørelser er der etableret en solid praksis for, at der kan nedlægges forbud mod formidlere til trods for, at disse i medfør af ansvarsfritagelsesreglerne ikke kan gøres ansvarlige for selve formidlingen af det ulovlige indhold. Sagerne illustrerer begge to, at der i proportionalitetsvurderingen typisk foretages en vurdering af, om formidleren bliver pålagt nogle ulemper, der står i misforhold til rettighedshavernes interesse i forbuddet/påbuddet – og i denne vurdering vejer rettighedshavernes interesser typisk tungest. Dette harmonerer da også med, at proportionalitetsprincippet ifølge fremsættelsesbemærkningerne er en undtagelsesregel, der kun bør anvendes i tilfælde af et betydeligt misforhold mellem de to parter interesser.¹⁷⁴ Et eksempel på en situation, hvor der forelå et sådant misforhold, ses i Voga-sagen.¹⁷⁵ Sagen drejede sig om en engelsk hjemmeside ejet af det engelske selskab Voga Ltd., hvorfra der blev solgt kopier af designermøbler til kunder bosiddende i Danmark. I England var beskyttelsestiden kortere end i Danmark, hvorfor der ingen krænkelse fandt sted i England. Salgene til de danske kunder udgjorde dog en krænkelse efter dansk ret. Rettighedshaverne nedlagde derfor påstand om, at der blev nedlagt et forbud mod TDC mod at formidle adgang til hjemmesiden. Landsretten indledte med at fastslå, at situationen skulle afgøres efter dansk ret, og at der fandt krænkelse steder på siden, hvorfor retsstridighedsbetingelsen var opfyldt. Herefter var spørgsmålet, om proportionalitetsprincippet var opfyldt, hvilket Landsrettens 3 dommere ikke var helt enige om. 2/3 dommere mente således, at et forbud ville være uproportionalt. Dette begrundede de to dommere med, at TDC's eneste rolle var at levere en internetadgang til Voga Ltd. og at TDC hverken havde en forpligtelse til eller mulighed for at besidde en viden, der var afgørende for at vurdere, om de hjemmesider, TDC leverede adgang til, var i overensstemmelse med lovgivningen. De to dommere mente endvidere, at såfremt et forbud i en sag som den foreliggende kunne rettes mod TDC,

¹⁷³ Clement Salung Petersen m.fl.: *Judicielle forbud/påbud og immaterialretsproces* s. 266.

¹⁷⁴ FT 2012-13 LSF 147 som fremsat s. 14-15.

¹⁷⁵ U.2013.2873Ø.

ville dette have vidtrækkende konsekvenser, idet TDC således kunne blive mødt med et forbudskrav, hver gang der fandt en krænkelse sted. Herefter udtalte de to dommere, at ”Bortset fra de tilfælde, hvor en krænkelse er konstateret ved en retskraftig dom, eller hjemmesiden har et indhold, som må anses for åbenbart ulovligt, bør forbudskravet i første række fremsættes over for udbyderen af hjemmesiden frem for netværksoperatøren. Dette gælder ikke mindst i tilfælde som det foreliggende, hvor en hjemmeside ikke alene markedsfører produkter, som er omfattet af forbudskravet, og hvor der er tale om lovvalgsspørgsmål mv. [...]”. Den sidste dommer mente derimod, at proportionalitetskravet var opfyldt – også selvom der blev solgt lovlige produkter fra siden. Med sagen satte Landsretten en stopper for den hidtidige brede adgang til at nedlægge forbud over for formidlerne. Efter denne sag bør en rettighedshaver i første omgang rette sit forbudskrav mod de primære krænker, bortset fra tilfælde, krænkelsen er fastslået ved dom, eller hvor det er åbenbart, at indholdet af den pågældende side er ulovligt. Det er i den forbindelse antaget, at en forbudskendelse mod den primære krænker ikke er tilstrækkeligt til at sige, at krænkelsen af fastslået ved dom.¹⁷⁶ Samtidigt har Landsretten fastslået, at formidlernes eventuelle tidsforbrug ved løbende at skulle forholde sig til påstande om krænkelse og blokeringer er et moment, der skal indgå i proportionalitetsvurderingen.¹⁷⁷

Sø- og Handelsretten afsagde for nyligt kendelse i en sag A-51-17¹⁷⁸, der minder om Voga-sagen – men hvor resultatet dog blev anderledes. Sagens omstændigheder var meget lig dem, der forelå i Voga-sagen; der blev fra en række irske hjemmesider solgt kopiudgaver af dansk beskyttede værker til dansk bosiddende personer. Ligesom i Voga-sagen udgjorde dette ikke en krænkelse i Irland, mens der dog forelå en krænkelse i Danmark. Der blev fra hjemmesiderne ikke udelukkende solgt ulovlige produkter, ligesom tilfældet heller ikke var i Voga-sagen – og derfor kan indholdet ikke siges at have været åbenbart ulovligt. Også i denne sag indgik spørgsmålet om, hvilket lands lov, der fandt anvendelse på situationen. Således burde udgangspunktet være, at rettighedshaverne først skulle anlægge en fogedsag direkte mod den primære krænker, jf. princippet i Voga-sagen. Den ene af de primære krænker havde intervenseret i sagen efter RPL § 420, stk. 1, men sagen var anlagt direkte over for formidleren, Telia. Det interessante i sagen er, at rettighedshaverne gør gældende, at den retstilstand, der blev fastlagt i Voga-sagen, er udtryk for retshistorie, ligesom det er interessant, at rettighedshaverne får nedlagt et forbud direkte mod formidleren, Telia. Dette resultat forekommer noget overraskende, når sagens omstændigheder minder så meget om dem i Voga-sagen. Retten tager ikke udtrykkeligt stilling til, om Voga-sagen er udtryk for retshistorie, men henviser blot til, at det er ukompliceret og ikke forbundet med væsentlige omkostninger for Telia at foretage en spærring – altså en argumentation meget lig den i de to ovenfor gennemgåede afgørelser. Herudover henviser retten til, at der mellem Teleindustrien (herefter TI)¹⁷⁹ og RettighedsAlliancen¹⁸⁰, er indgået en aftale om ”Code of Conduct” (herafter CoC), hvori det er forudsat, at forbudskrav vil kunne rettes mod de enkelte netværksoperatører. Denne CoC er en aftale om, at hvis RettighedsAlliancen får nedlagt forbud mod ét medlem af TI og derefter retter henvendelse til TI’s sekretariat om afgørelsen, vil alle de øvrige medlemmer af TI også blokere for deres kunders adgang til den pågældende side.¹⁸¹ Dermed har retten også ret i, at det er forudsat i CoC, at der skal kunne nedlægges et forbud mod formidleren – men om det også er aftalt, at sagen i alle tilfælde skal kunne anlægges direkte mod formidleren, kan

¹⁷⁶ Henrik Udsen: IT-ret s. 269.

¹⁷⁷ *ibid* s. 266.

¹⁷⁸ Sø- og Handelsrettens kendelse af 21. februar 2018 i sag A-51-17.

¹⁷⁹ <http://www.teleindu.dk/om-ti/medlemmer-af-ti/> Heraf fremgår det bl.a., at Telia er medlem af TI.

¹⁸⁰ RettighedsAlliancen er en interesseorganisation, der repræsenterer mere end 100.000 danske rettighedshaver. RettighedsAlliancen var rekvirent i sagen.

¹⁸¹ Den del af CoC, der er offentlig, kan ses på <http://www.teleindu.dk/wp-content/uploads/2013/01/TI-code-of-conduct-revideret-december-2016-public-1.pdf>

ikke siges med sikkerhed. Det fremgår nemlig af CoC, at aftalen indeholder et anneks, der ikke er offentligt. Derfor kan der muligvis i dette anneks være indsat et vilkår om, at sager kan anlægges direkte over for formidlerne. Dette må antages at være tilfældet, da resultatet i sagen ellers næppe ville være materielt korrekt, idet omstændighederne følger Voga-afgørelsen. Herudover fremgår det også af CoC, at formålet er at fremme retshåndhævelse af ophavsrettigheder. Som følge af, at denne CoC kun er gyldig mellem de parter, der har indgået aftalen, vil den retstilstand, der blev fastsat med Voga-sagen, fortsat gælde for alle andre parter. Noget andet er så, at langt størstedelen af krænkestilfældene vil være omfattet af aftalen, idet alle de større teleudbydere er medlemmer af TI, ligesom RettighedsAlliancen repræsenterer mere end 100.000 danske rettighedshavere.

6.1.3. Hvor går grænsen for forbud/påbud?

Som det fremgår af de ovenstående afsnit er der en forholdsvis vid mulighed for at få nedlagt forbud over for formidlerne. Dette fremgår særligt af, at det med TPB-afgørelsen blev fastslået, at retsstridighedskravet kan opfyldes allerede ved medvirken i andet led. Samtidigt falder proportionalitetsvurderingen som regel ud til rettighedshavernes fordel, hvorfor der som udgangspunkt heller ikke kan nægtes forbud under henvisning til denne betingelse. Den eneste sag, hvor forbud mod formidleren blev nægtet under henvisning til, at det var uproportionalt, er Voga-sagen. Her blev der bl.a. lagt vægt på, at der fra voga.com "*ikke alene*" blev markedsført ulovlige produkter. Samtidigt udtalte Højesteret i TDC-sagen, at det ikke fandtes godtgjort, at der også blev transmitteret lovligt indhold fra abonnentens internetserver. Herved har Højesteret muligvis reserveret plads til, at proportionalitetsvurderingen kan få et andet resultat, hvor adgangen spærres til en side/internetforbindelse, hvorfra der også transmitteres lovligt indhold. I en sådan situation vil en spærring jo indebære, at der også fjernes lovligt indhold, og dette kan være i strid med ytrings- og informationsfriheden, hvis den lovlige information, der fjernes, er af almen, samfundsmæssig interesse.¹⁸² Dette er også i klang med den i afsnit 5.4. gennemgåede SABAM-afgørelse, hvor EUD udtalte, at det pågældende filtreringssystem næppe var i stand til at skelne mellem lovligt og ulovligt indhold, hvorfor indførelsen af filtreringssystemet ville medføre, at også lovligt indhold ville blive fjernet. Dette ville indebære, at abonnenternes ret til ytringsfrihed blev krænket, jf. dommens præmis 52. Heraf kan det udledes, at i en situation, hvor et forbud/påbud indskrænker ytringsfriheden ved at blokere for/fjerne lovligt indhold, så skal der ske en afvejning af, om rettighedshaveren har en så stærk og beskyttelsesværdig interesse i meddelelse af forbud/påbud, at dette retfærdiggør en indskrænkning i ytringsfriheden – og det må antages, at omfanget af krænkelserne spiller en stor rolle i denne vurdering. Det er således en konkret vurdering, der afhænger af de konkrete omstændigheder.¹⁸³ I mangel på retspraksis er det svært at sige, hvor grænsen for forbud/påbud går; er den f.eks. først nået, når over 50% af indholdet på en side er lovligt, eller når fx 70% af trafikken på siden vedrører ulovlig fildeling? Sikkert er det dog, at hensynet til ytringsfriheden vil kunne medføre, at et forbud/påbud ikke er proportionalt. Således må det antages, at grænsen for meddelelse af forbud/påbud går der, hvor hensynet til ytringsfriheden vejer tungere end rettighedshaverens interesse i beskyttelse af sin intellektuelle ejendomsret. Dette er dog kun et problem, så længe teknikken ikke tillader at foretage en delvis blokering. Som teknikken ser ud i dag, er det ikke muligt kun delvist at blokere for adgangen til en hjemmeside.¹⁸⁴ Men man kan forestille sig, at det i fremtiden bliver muligt at udarbejde et filtreringssystem, der kun blokerer for adgangen til ulovlig information. Såfremt dette bliver muligt, vil det ikke komme i

¹⁸² Søren Sandfeld Jakobsen, Juristen nr. 8, 2010, s. 213.

¹⁸³ *ibid* s. 214.

¹⁸⁴ *ibid* s. 213.

karambolage med ytringsfriheden at påbyde en formidler at indføre et sådant system, der kun hindrer kundernes adgang til den ulovlige del af siden. I den situation vil der være meget vide rammer for rettighedshaverne for at få nedlagt et forbud/påbud, så længe retsstridighedskravet også er opfyldt – hvilket jo allerede kan ske ved medvirken i andet led, jf. ovenfor.

7. KONKLUSION

Ophavsretten tildeler ophavsmanden enerettigheder, der bl.a. består af en eneret til at fremstille eksemplarer af værket og en eneret til at tilgængeliggøre det for almenheden. Når disse enerettigheder blive krænket, opstår spørgsmålet om, hvem der kan bringes til ansvar for krænkelserne.

Krænkelse af ophavsmandens enerettigheder kan blive sanktioneret gennem straf, erstatning, tilintetgørelse og/eller nedlæggelse af forbud. Disse sanktionsmuligheder kan både rettes mod den primære krænker, men de kan også rettes mod en eventuelt medvirkende. En formidler kan medvirke til ophavsretlige krænkelser på internettet gennem sin funktion som hhv. ren videreformidler, caching-formidler og hosting-formidler. Det er dansk rets almindelige straf- og erstatningsregler, der finder anvendelse på formidlerens eventuelle medvirkensansvar. Der er store ligheder mellem de to regelsæt, men en betydelig forskel er dog, at der som minimum kræves grov uagtsomhed for strafansvar for ophavsretlige krænkelser, mens erstatningsansvar kan pålægges allerede ved simpel uagtsomhed. Som det fremgår af afsnit 5 er det kendetegnende for en formidler, at han hverken har kendskab til eller kontrol over de informationer, han formidler, og allerede af denne årsag kan formidleren sjældent pålægges et ansvar. Der kan dog opstå en situation, hvor formidleren har opnået kendskab til, at han formidler retsstridigt materiale. I en sådan situation vil formidleren kunne blive både straf- og erstatningsansvarlig, hvis han fortsætter med formidlingen. Således kan han blive strafansvarlig, hvis det må tilskrives ham som groft uagtsomt, at han forsætter med formidlingen, mens han kan gøres erstatningsansvarlig, hvis det som minimum kan tilskrives ham som simpelt uagtsomt at fortsætte formidlingen.

Selvom der efter straf- og erstatningsreglerne er mulighed for at pålægge formidleren et ansvar, vil han ofte kunne opnå ansvarsfrihed efter reglerne herom i EHL §§ 14-16. Det er karakteristisk for disse regler, at kravene til ansvarsfrihed stiger i takt med, at formidlerens tilknytning til det af ham formidlede materiale stiger. Således er det klare udgangspunkt, at den rene videreformidler og caching-formidleren er ansvarsfrie – også selvom de er bekendt med, de formidler retsstridigt materiale. Derimod kan hosting-formidleren ikke opnå ansvarsfrihed i samme omfang som de to øvrige formidlertyper. Således betinges hosting-formidlerens ansvarsfrihed i erstatningsretlig henseende af, at han ikke har burde-viden om, at han lagrer retsstridigt materiale, mens ansvarsfriheden i strafferetlig henseende betinges af, at han ikke handler forsætligt. I nyere tid er visse typer af hosting-formidlerne begyndt at indtage en meget aktiv rolle, hvorfor der kan stilles spørgsmålstejn ved, om en aktiv formidler som fx Facebook overhovedet er omfattet af EHL's ansvarsfritagelsesregler. Indtil domstolene har taget stilling hertil, må svaret dog antages at være bekræftende.

Ifm. formidlerens ansvarsfrihed er det af stor betydning, at der gælder et forbud mod at pålægge en formidler en generel overvågningspligt, jf. EHD art. 15. Dette forbud indebærer bl.a., at en formidler ikke kan antages at have burde-viden om alt, der foregår på hans tjeneste, ligesom det indebærer, at en hosting-formidler ikke har burde-viden, blot fordi han er bekendt med, hans tjeneste i visse tilfælde anvendes ulovligt.

Reglerne i EHL indebærer, at formidleren i visse tilfælde kan være ansvarsfri, selvom han efter de almindelige straf- og erstatningsregler kan pålægges et ansvar. Dette ses særligt ift. den rene videreformidler og caching-formidleren, der er ansvarsfrie selv i tilfælde af positiv viden omkring retsstridigheden af det af dem formidlede materiale.

Selvom formidleren er ansvarsfri efter reglerne i EHL, kan han blive mødt med en afgørelse om et midlertidigt forbud/påbud, der fx kan indebære, at han skal hindre sine kunders adgang til en bestemt hjemmeside. Dette kræver dog, at betingelserne for forbud/påbud, der findes i RPL kapitel 40, er opfyldte. Herefter kræves det bl.a., at formidlerens handlinger i sig selv er retsstridige. Betingelsen om retsstridighed er opfyldt i tilfælde, hvor formidleren på sin server, foretager midlertidige eksemplarfrestillinger i OPHL § 11 a's forstand, men hvor disse ikke sker på baggrund af et lovligt forlæg, jf. TDC-sagen. Herudover anses betingelsen for opfyldt i situationer, hvor formidleren muliggør, at andre via hans tjeneste kan begå ophavsretlige krænkelse, ligesom den kan opfyldes ved, at formidleren medvirker til andres medvirken til ophavsretlige krænkelse jf. TPB-sagen. Således er der meget vide rammer for, hvornår retsstridighedskravet kan anses for opfyldt. Udover et krav om en retsstridig adfærd betinges et forbud/påbud også af, at det er proportionalt at meddele det. Her skal der foretages en afvejning af rettighedshavernes interesse i den midlertidige afgørelse og de ulemper, den midlertidige afgørelse vil medføre for formidleren. I denne vurdering vil rettighedshavernes interesser typisk veje tungest, når det kommer til ophavsretlige krænkelse på internettet, idet formidleren typisk ikke bliver pålagt nogle væsentlige ulemper ved at skulle spærre for sine kunders adgang til en side. Dette gælder i det mindste i de tilfælde, hvor formidleren skal spærre for adgangen til sider, hvorfra der utvivlsomt og udelukkende transmitteres/sælges ulovligt materiale. Er der omvendt tale om en situation, hvor der skal spærres for adgangen til en side, hvorfra der ikke udelukkende bliver transmitteret/solgt ulovligt materiale, så vil hensynet til ytringsfriheden kunne medføre, at et forbud vil være uproportionalt. Samtidigt er det i en sådan situation ud fra retspraksis udgangspunktet, at en rettighedshaver i første omgang skal anlægge forbudssagen mod indehaveren af den pågældende side og altså ikke direkte mod formidleren, jf. Voga-sagen. Dette udgangspunkt har dog næppe nogen større betydning i praksis, idet det må antages, at langt de fleste formidlere har indgået en aftale med de fleste rettighedshavere om, at en sag kan anlægges direkte mod formidleren.

8. LITTERATURLISTE

Bøger:

- Jakob Plesner Mathiasen, Niels bo Jørgensen og Johan Schlüter: E-handelsloven med kommentarer, Jurist- og Økonomforbundets Forlag 2004.
- Festskrift til Mogens Koktvedgaard, Jurist- og Økonomforbundets Forlag, 2003.
- Ruth Nielsen og Søren Sandfeld Jakobsen: E-handelsret, 3. Udgave, 1. oplag, Jurist- og Økonomforbundets forlag, 2011.
- Søren Sandfeld Jakobsen, Søren Johansen og Christian Bergqvist: Teleretten, 1. udgave, 1. oplag, Jurist- og Økonomforbundets Forlag, 2014.
- Vagn Greve, Poul Dahl Jensen og Gorm Toftegaard Nielsen: Kommenteret straffelov, almindelig del, 10. udgave, 1. oplag, Jurist- og Økonomforbundets forlag, 2013.
- Henrik Udsen: IT-ret, tredje udgave, første oplag, Ex Tuto A/S, 2016.
- Jan Trzaskowski, Søren Sandfeld Jakobsen, Susanne Karstoft, Hanne Kirk, Lars Bo Langsted, Thomas Riis, Charlotte Bagger Tranberg og Helena Lybæk Guðmundsdóttir: Internetretten, tredje udgave, første oplag, Ex Tuto Publishing A/S, 2017.
- Peter Schønning: Ophavsretsloven med kommentarer, 6. udgave, Karnov Group, 2016.
- Bo von Eyben og Helle Isager: Lærebog i erstatningsret, 8. Udgave, Jurist- og Økonomforbundets Forlag, 2015.

- Clement Salung Petersen, Peter Møgelvang-Hansen og Thomas Riis: Judicielle forbud/påbud og immaterialretsproces, 1. udgave, 1. oplag, Karnov Group Denmark A/S, 2015.
- Jens Schovsbo, Morten Rosenmeier og Clement Salung Petersen: Immaterialret, 4. udgave, 2. oplag, Jurist- og Økonomforbundets Forlag 2015.

Tidsskrifter og artikler:

- U.2009B.291, Søren Sandfeld Jakobsen: Formidleransvaret i forbindelse med sociale tjenester på internettet.
- Søren Sandfeld Jakobsen: Formidleransvaret på internettet – en kommentar til Højesterets kendelse i Pirate Bay-sagen, juristen nr. 8 2010, s. 207-215.
- Clement Salung Petersen: netværksoperatørens rolle i bekæmpelse af ophavsretskrænkelser på internettet, NIR 2009.21.
- Kasper Heine: Medvirkensansvaret på ophavsretskrænkelser på Internet, NIR 1999.4
- Eleonora Rosati: Online copyright exhaustion in a post-Allposters world, Journal of Intellectual Property Law and Practice, Bind 10, Hæfte 9, s. 673-681.
- Peter Schønning, Maria Fedenslund: Strafudmåling i sager om piratkopiering, U.2010B.231.

Domme og afgørelser:

Danske domme og afgørelser:

- U.2010.2221H – The Pirate Bay-sagen.
- U.2013.2890Ø
- Kendelse afsagt den 7. maj 2018 af Østre Landsrets 20. afdeling i sag nr. B-2451-17.
- SØ- og Handelsrettens kendelse af 21. februar 2018 i sag A-51-17. Også trykt som U.2018.1808S.
- U.2006.1474H – TDC-sagen.
- Københavns byrets dom af 8. Februar 2010 i sag nr. BS 5B-1946/2008. – connery – bilag 1.
- U.2013.2873Ø
- U 2009.280V

Udenlandske afgørelser:

- Domstolens dom (tredje afdeling) af 24. november 2011 i sag C-70/10.
- Domstolens dom (store afdeling) af 3. juli 2012 i sag C-128/11.

Love, Bekendtgørelser, Lovforslag, Direktiver mv.

- Lovbekendtgørelse 2014-10-23 nr. 1144 om ophavsret
- Europa-parlamentets og rådets direktiv 2001/29/ef af 22. maj 2001 om harmonisering af visse aspekter af ophavsret og beslægtede rettigheder i informationssamfundet
- Rådets direktiv 91/250/EØF af 14. maj 1991 om retlig beskyttelse af edb-programmer
- Lov 2002-04-22 nr. 227 om tjenester i informationssamfundet herunder visse aspekter af elektronisk handel

- Europa-Parlamentets og Rådets direktiv af 2000-06-08^[1] om visse retlige aspekter af informationssamfundstjenester, navnlig elektronisk handel, i det indre marked («Direktivet om elektronisk handel») (2000/31)
- Lovbekendtgørelse 2017-08-09 nr. 977 Straffeloven
- Lovbekendtgørelse 2014-08-11 nr. 914 Medieansvarsloven.
- Lovbekendtgørelse 2014-03-21 nr. 266 om erstatningsansvar
- Lovbekendtgørelse 2017-09-22 nr. 1101 Retsplejeloven
- Lovbekendtgørelse 2012-10-24 nr. 1008 Retsplejeloven
- Bekendtgørelse 2006-09-28 nr. 988 om udbydere af elektroniske kommunikationsnets og elektroniske kommunikationstjenesters registrering og opbevaring af oplysninger om teletrafik
- FT 2012-13, Tillæg A, LSF 47 som fremsat
-

Links:

- <http://www.teleindu.dk/om-ti/medlemmer-af-ti/>
 - Sidst besøgt d. 31.05.2018 kl. 11:19
- <http://www.teleindu.dk/wp-content/uploads/2013/01/TI-code-of-conduct-revideret-december-2016-public-1.pdf>
 - Sidst besøgt d. 31.05.2018 kl. 11:20
- <https://www.business.dk/digital/eksperter-frygter-for-ytringsfriheden-facebook-politiet-kommer-efter-dig>
 - Sidst besøgt d. 31.05.2018 kl. 11:23
- <https://www.dr.dk/nyheder/indland/folketingets-formand-facebook-censur-er-trussel-mod-ytringsfriheden>
 - Sidst besøgt d. 31.05.2018 kl. 11:27
- <https://www.dr.dk/nyheder/kultur/medier/sex-vold-og-trusler-saadan-censurerer-facebook-dine-opslag>
 - Sidst besøgt d. 31.05.2018 kl. 11:35
- <https://www.dr.dk/nyheder/viden/teknologi/facebook-vil-blande-sig-i-dit-sociale-liv-det-kan-du-forvente>
 - Sidst besøgt d. 31.05.2018 kl. 11:47

BILAG 1 – Connery.dk-sagen

Københavns Byret

Udskrift af dombogen

DOM

Afsagt den 8. februar 2010 i sag nr. BS 5B-1946/2008:

Dansk Journalistforbund som mandatar for
Torben Thingved
Bogfinkevej 35
8210 Århus

(advokat Liselotte Lindberg Olsen)
mod

Justworks ApS(tidl. DotGeil Media ApS)
Anders Eskholm
Smallegade 6C, V. Hassing
9310 Vodskov
(advokat Joachim Kundert Jensen)

og i sag nr BS: 5 B1409- 2009

Justworks ApS(tidl. DotGeil Media ApS)
Anders Eskholm
Smallegade 6C, V. Hassing
9310 Vodskov

(advokat Joachim Kundert Jensen)
mod

Kenneth Michael Nielsen
Birkedommervej 8, Vester Egede
4690 Haslev
(advokat Kirsten Bordinggaard)

Sagens baggrund og parternes påstande.

Disse sager, der er anlagt henholdsvis den 3. april 2008 og 25. februar 2009, vedrører spørgsmål om sagsøgte Justworks ApS's ansvar for påstået krænkelse af sagsøgerens ophavsrettigheder, og om hvorvidt adciterede, Kenneth Michael Nielsen, skal friholde sagsøgte/adcitanten for et evt. ansvar.

Sagsøger, Dansk Journalistforbund som mandatar for Torben Thingved, har nedlagt påstand om, at sagsøgte, Justworks ApS(tidl. DotGeil Media ApS) skal betale 65.000 kr. med tillæg af procesrente fra sagens anlæg den 3.april 2008 til betaling sker.

Påstanden er opgjort således:

Sagsøgerens krav på vederlag, jf. ophavsretslovens § 83, stk. 1 kr.	20.000
Moms deraf med 25%	5.000 kr.
Sagsøgerens krav på godtgørelse, jf. ophavsretslovens § 83, stk. 3, for manglende tilladelse til brug af materiale	20.000 kr.
Sagsøgerens krav på godtgørelse, jf. ophavsretslovens § 83, stk. 3, for manglende og uberettiget kreditering	20.000 kr.
I alt	<u>65.000 kr.</u>

Sagsøgte har nedlagt følgende påstande:

Principalt Frifindelse.

Subsidiært:

Betaling af et efter Rettens skøn fastsat mindre beløb end det påstævnte.

I sag BS 5B-1409-2009

har adcitanten Justworks ApS nedlagt påstand om, at adciterede, Kenneth Michael Nielsen, tilpligtes at friholde adcitanten for ethvert beløb, inklusive renter og omkostninger, som adcitanten måtte blive tilpligtet at betale til sagsøgeren.

Adciterede har nedlagt påstand om frifindelse.

Dommen indeholder ikke en fuldstændig sagsfremstilling, jf. retsplejelovens § 218 a.

Oplysningerne i sagen.

Sagsøger er fotograf og beskæftiger sig med foto og film af erotisk karakter.

I august 2007 konstaterede sagsøgeren, at 20 af hans billeder var at finde på sagsøgtes hjemmeside connery.dk

Billederne var på hjemmesiden forsynet med et "CONNERY DK." mærke. Sagsøgers navn fremgik ikke af gengivelsen.

Sagsøgeren tilskrev sagsøgte om krænkelsen med brev og e-mails af 20.

572081446-501-0700-K294-13-L01-M00-0204

august 2007

Sagsøgte afviste erstatningsansvaret ved brev af 23. august 2007 og henviste i den forbindelse til e-handelslovens § 16. Sagsøgte gjorde samtidigt opmærksom på, at billederne efter sagsøgers henvendelse var fjernet fra sagsøgtes hjemmeside. Det blev endeligt anført, at billederne var oploadet af en bruger af sagsøgers hjemmeside.

Sagsøger har den 14. januar 2009 konstateret, at billederne stadig fandtes på sagsøgtes hjemmeside.

I ad citationssagen er det oplyst at ad citerede har oploadet billederne på ad citantens hjemmeside, og at billederne stammede fra Ekstra Bladets hjemmeside, hvor ad citerede havde tegnet abonnement.

Forklaringer.

Der er under sagen afgivet forklaring af Torben Clausen, Anders Eskholm, Jacob Neua Nørgaard og Kenneth Nielsen.

Parternes synspunkter.

Sagsøger har i påstandsdokument af 9. november 2009 anført følgende:

- at sagsøgerens ophavsret er krænkede, da der er sket en benyttelse af sagsøgerens ophavsretligt beskyttede materiale, jf. ophavsretslovens § 2,
- at der tillige er sket en krænkelse af sagsøgers ophavsret i henhold til ophavsretslovens § 3 stk. 1, da sagsøger ikke er korrekt krediteret som ophavsmand til billederne, idet billederne endog er påstemplet med sagsøgtes logo,
- at sagsøgeren således i henhold til ophavsretslovens § 83, stk. i er berettiget til vederlag,
- at der er sket en krænkelse af sagsøgerens rettigheder for så vidt angår 20 af hans billeder. For hvert billede er påstået vederlag tillagt med kr. 1.000 kr.
- at dette beløb svarer til billedets værdi og ikke på nogen måde er højt fastsat, og at sagsøgerens vederlagskrav således samlet kan fastsættes til kr. 20.000 med tillæg af moms,
- at sagsøgeren tilsvarende er berettiget til godtgørelse, jf. ophavsretslovens § 83, stk. 3, for såvel den uberettigede brug af

ST2061486-001-0200-K196-01-L01-M00-0216

sagsøgerens materiale samt for den manglende kreditering sammenholdt med det forhold, at sagsøgtets eget logo fremgår af billederne, og

- at sagsøgerens godtgørelseskravet fastsat skønsmæssigt svarende dertil med til kr. 20.000 for hvert af disse forhold, i alt kr. 40.000 kr.

Med hensyn til sagsøgerens rettigheder til materialet skal det fremhæves,

- at dette er dokumenteret ved sagens bilag 14 i form af kopi af modellens pas, publiceringskontrakt underskrevet af denne, et af billederne som oprindeligt trykt i Ekstra Bladet og en udskrift af Ekstra Bladets hjemmeside, hvoraf fremgår, at 20 billeder af modellen kan ses derpå,
- at det tillige er dokumenteret i form af sagsøgerens rawfiler, hvilket er filer der ikke kan ændres i, hvoraf fremgår præcis hvor og hvornår et billede er taget, samt med hvilket kamera,
- at sagsøgeren tillige med fremlæggelse af videoklip fra fotooptagelsen har dokumenteret, at sagsøgeren har taget de pågældende fotos, og
- at det i øvrigt ikke har været muligt at få kontakt til den pågældende model, der er fraflyttet sin adresse.

For så vidt angår sagsøgtets bemærkninger om pligten til at kreditere billeder på internettet skal det anføres,

- at udgangspunktet både i henhold til lovens tekst og praksis er, at en ophavsmand altid skal krediteres for sit værk,
- at denne bestemmelse endvidere, jf. stk. 3, er beskyttelsespræceptiv.
- at en undtagelse til hovedreglen er, at hvor det er urimeligt eller umuligt at bringe værket samtidig med en kreditering af ophavsmanden, kan dette udelades – men kun i disse tilfælde,
- at dette ikke er tilfældet for gengivelse af billeder på internettet, hvor det hverken er urimeligt eller umuligt at foretage en kreditering,
- at der således heller ikke forefindes en sædvanlig praksis for, at billeder på internettet offentliggøres uden kreditering,
- at det i øvrigt i såvel litteratur som retspraksis antages, at en eventuel praksis, der ikke er i overensstemmelse med god skik, ikke medfører ansvarsfrihed for de, der måtte vælge ikke at foretage

korrekt kreditering af ophavsmanden m.v., og

at bevisbyrden for at en legal praksis måtte eksisterer i øvrigt påhviler sagsøgte.

Vedrørende sagsøgtes ansvar for krænkelsen af sagsøgerens ophavsrettigheder skal det med henvisning til sagens bilag 20 gøres gældende,

at sagsøgte ikke straks i det øjeblik, hvor man blev bekendt med krænkelsen af sagsøgerens rettigheder har taget skridt til at fjerne informationen eller hindre adgangen til den, idet materialet fortsat pr. 14. januar 2009 var tilgængeligt fra sagsøgtes server,

at en professionel aktør, som ønsker at påberåbe sig ansvarsfrihed i henhold til e-handelsloven tilsvarende har et professionelt ansvar for at sikre sig, at der sker en fuldstændig slettelse af materiale, og

at ansvarsfrihed i henhold til e-handelslovens § 16 således ikke kan påberåbes af sagsøgte, jf. lovens § 16, stk. 1, nr. 2.

Yderligere skal det med hensyn til sagsøgtes ansvar for krænkelsen af sagsøgerens ophavsrettigheder gøres gældende,

at e-handelslovens § 16 i øvrigt sonderer mellem ansvarsfrihed i relation til straf og erstatning, jf. bestemmelsen § 16, stk. 1, nr. 1,

at der således ikke med henvisning dertil kan opnås ansvarsfrihed i forhold til civilretlige forskrifter, herunder ophavs- og erstatningsretten,

at sagsøgte således vil ifalde ansvar for krænkelse som er sket, såfremt sagsøgte har været i "uagtsom uvidenhed om den krænkende tilstand",

at sagsøgte er en kommerciel virksomhed, der via annoncesalg og salg af abonnementer til brugere oppebærer en indtægt baseret på brugen af her sagsøgerens materiale,

at det i denne forbindelse skal fremhæves, at sagsøgte er bekendt med ophavsretten,

at sagsøgte i nærværende sag har opfordret brugerne af hjemmesiden til at lægge billeder af erotisk karakter ud på hjemmesiden,

at billeder af den pågældende type i langt hovedparten af tilfældene vil være professionelle fotos, hvortil en fotograf har ophavsretten,

hvorfor sagsøgte ved opfordringen om at lægge billeder af denne karakter på hjemmesiden ikke kan have været uvidende om de krænkelse, der er sket af ophavsret i den forbindelse,

- at stort set samtlige de billeder, der på daværende tidspunkt var uploadet på hjemmesiden, havde karakter studiefotos og taget af professionelle fotografer,
- at det i øvrigt skal bemærkes herom, at det må have formodningen imod sig, at professionelle fotografer uploader deres materiale på en hjemmeside som sagsøgtes til fri benyttelse for andre,
- at der således for så vidt angår denne del af sagsøgtes hjemme-side var en formodning om, at der skete krænkelse af ophavsretten, hvilket sammenholdt med, at sagsøgte på denne del af hjemmesiden netop opfordrede sine brugere til at lægge denne type billeder ud på hjemmesiden medfører, at sagsøgte dermed pådrog sig en pligt til at holde øje med, hvad der lå på denne del af siden, jf. i øvrigt sagens bilag 13, og dermed et ansvar for den skete krænkelse af sagsøgerens rettigheder, og
- at denne del af sagsøgtes hjemmeside endvidere ikke er større, end at en sådan gennemgang også vil være praktisk mulig.

For så vidt angår brugeren skal det fremhæves,

- at sagsøgte har et selvstændigt ansvar for den krænkelse, der er sket af sagsøgerens rettigheder, og
- at sagsøgte, såfremt man måtte mene at have et krav på regres, må søge dette overfor brugeren, hvilket også er sket ved ad citationen af vedkommende.

Yderligere gøres det gældende,

- at sagsøgte egenhændigt og uden tilknytning til brugeren har gjort sig skyldig i en helt åbenbar krænkelse af sagsøgerens ophavsret ved at påstemple billederne med sagsøgtes eget logo, jf. ophavsretslovens § 3, og sagens bilag 1,
- at det legale udgangspunkt klart er, at dette strider i mod ophavsretsloven,
- at det forhold, at der måtte være sites, der har samme illegale praksis som sagsøgte, ikke medfører,
- at sagsøgte dermed kan påberåbe sig, at påtrykning af eget logo på billeder er i overensstemmelse med god skik,

- at bevisbyrden for, at det skulle være i overensstemmelse med god skik påhviler sagsøgte, og at denne ikke er løftet eller kan løftes, og
- at sagsøgte således under alle omstændigheder derfor er pligtig at udrede vederlag og godtgørelse til sagsøgte, jf. ophavsretslovens § 83.

Sagsøgte og adcitanten har i påstandsdokument af 10. november 2009 anført følgende:

Sagen vedrører påstand om krænkelse af ophavsret. En række billeder har været tilgængelige på en hjemmeside ejet af Justworks, idet en bruger af hjemmesiden uden Justworks' vidende har uploadet billederne på Justworks' hjemmeside.

Dansk Journalistforbund har som mandatar for Torben Clausen anlagt sagen med påstand om, at Justworks er ansvarlig for den offentlige fremførelse af de pågældende billeder.

Justworks har modsat påstået, at Justworks er ansvarsfri jf. ansvarsfritagelsen i E-handelslovens § 16.

Justworks har samtidig adciteret den pågældende bruger, Kenneth Nielsen, der har anerkendt at have foretaget upload af de pågældende billeder, men i øvrigt mener sig ansvarsfri.

Til støtte for Justworks' påstande overfor påstande nedlagt af Dansk Journalistforbund / Torben Clausen gøres det på vegne af Justworks gældende:

ANSVARSFRIHED EFTER E-HANDELSLOVEN

- at sagsøgte er ansvarsfri for eventuelle krænkelse af sagsøgtes ophavsret, jf. e-handelslovens § 16, idet Justworks' hjemmeside ikke er af en sådan karakter, at sagsøgte har mulighed for at overskue, endsige gennemgå alt oplagte materiale, og idet der, jf. dansk ret, ikke påhviler Justworks en generel overvågningsforpligtelse over materiale, der er oplagte på Justworks hjemmeside, og idet Justworks således ikke kan bebrejdes at være uvidende om materialets eventuelle krænkende tilstedeværelse på Justworks hjemmeside, og idet Justworks straks efter Torben Clausens henvendelse til Justworks tog skridt til at nedtage det omhandlede materiale fra Justworks hjemmeside, og idet det omhandlede materiale ikke har været søgbart, synligt på hjemmesider eller på anden måde tilgængeligt for internetbrugere, der ikke var i

besiddelse af en 47-cifret unik "adresse", siden Justworks modtog henvendelse fra Torben Clausen, og idet der ikke består en formodning imod, at en rettighedshaver uploader billeder til en frit tilgængelig hjemmeside, og idet Justworks ikke opfordrer brugerne af hjemmesiden www.connery.dk til at foretage ulovlige handlinger,

- at Torben Clausen / Dansk Journalistforbund ikke har fremlagt nogen form for dokumentation, der påviser eller endsiige antyder en handlepligt for Justworks udover hvad Justworks har foretaget sig,

Subsidiært gøres det gældende,
E-HANDELSLOVENS § 16

- at at Justworks, selv hvis der måtte bestå en pligt for denne til at under-søge de i nærværende sag omhandlede billeder, ikke har tilstrækkeligt belæg for at karakterisere tilgængeliggørelsen heraf som en ophavsretslig krænkelse, idet billederne ikke entydigt eller blot formodentligt fremstår som værende billeder, der ikke kan tilgængeliggøres af den pågældende uploader, idet det er fast praksis, at internetbrugere tilgængeliggør billeder på internettet, herunder af sig selv, bekendte m.v. uden at dette udgør ophavsretlige eller andre krænkelse,

OPHAVSRETSLOVENS § 3

- at Torben Clausens ideelle rettigheder, jf. ophavsretslovens § 3, ikke er krænkede. idet gengivelse af fotografiske værker på internettet ikke kræver kreditering for at være i overensstemmelse med god skik, og idet den kontekst de fotografiske værker er gengivet i på Justworks' hjemmeside ikke kan anses for krænkende for ophavsmandens kunstneriske anseelse. vurderingen af, hvorvidt påstempling af logo er at anse som en krænkelse jf. ophavsretslovens § 3, skal foretages som en helheds-vurdering, hvori også motiv, lyssætning, komposition mv. af billede indgår, påstempling af logo ikke er krænkende for en rettighedshaver til et billede, herunder ikke ophavsretshaver til de i nærværende sag om-handlede billeder, Torben Clausen / Dansk Journalistforbund ikke har begrundet eller dokumenteret baggrunden for, at tilgængeliggørelse på Justworks' hjemmeside skulle være en krænkelse af Torben Clausens ideelle rettigheder, ligesom Torben Clausen/ Dansk Journalistforbund ikke har løftet bevisbyrden for eksistensen af en praksis for kreditering af fotografier på alle typer hjemmesider,
- at Justworks har løftet bevisbyrden for, at en sådan praksis om kreditering af fotografier på alle typer hjemmesider ikke eksisterer,

OPHAVSRETSLOVENS § 83, STK. 1

Principalt gøres det i forhold til Torben Clausens / Dansk Journalistforbunds påstand vedrørende vederlag gældende;

- at Torben Clausen ikke er berettiget til vederlag efter ophavsretslovens § 83, stk. 1, idet tilgængeliggørelse via Justworks' hjemmeside er sket uden sagsøgtes viden og medvirken hertil, og at sagsøgte således har været i god tro herom.

Subsidiært gøres det i forhold til Torben Clausens / Dansk Journalistforbunds påstand vedrørende vederlag gældende:

- at Torben Clausen / Dansk Journalistforbund ikke har dokumenteret opgørelsen af det fremsatte krav på vederlag i henhold til ophavsretslovens § 83, stk. 1, idet Torben Clausen / Dansk Journalistforbund ikke har dokumenteret at have modtaget kr. 1.000 per billede of- fentliggjort på www.ekstrabladet.dk,
- at Torben Clausens / Dansk Journalistforbunds krav ikke kan karakterise- res som "rimeligt" jf. ophavsretslovens § 83, stk. 1, nr. 1, idet standardhonoraret for en billedserie vist på en af Danmarks allermost besøgte hjemmesider udgør 4.000 kr. for en billedserie, dvs. ca. 6% af Torben Clausens / Dansk Journalistforbunds krav for en tilgængeliggørelse, der resulterede i ca. 300 visninger, inklusive visningerne genereret af Torben Clausen og Dansk Journalistforbund;

OPHAVSRETSLOVENS § 83, STK. 3

- at Torben Clausen ikke er berettiget til godtgørelse efter ophavsretslovens § 83, stk. 3, idet tilgængeliggørelse via Justworks' hjemmeside er sket uden Justworks' viden og medvirken hertil, og at Justworks således har været i god tro herom, hvorfor tilgængeliggørelse ikke i forholdet mellem Torben Clausen og Justworks har udgjort et retsstridigt forhold.
- at at krav om godtgørelse i henhold til ophavsretslovens § 83, stk. 3 ikke generelt kan fastsættes til det samme som et vederlagskrav i henhold til samme bestemmelses stk. 1, nr. I.
- at Dansk Journalistforbund / Torben Clausen ikke har dokumenteret grundlag for krav om godtgørelse i henhold til ophavsretslovens § 83, stk. 3,

PROPORTIONALITET / TEKNOLOGIENS UDVIKLING / INFOSOC-DIREKTIVET

en forpligtelse til at overvåge alle indlæg på hjemmesider med

ST2001446-001-0700-K296-03-L01-M00-0214

brugergenereret indhold (såkaldte communitysites), vil hindre teknologiens udvikling, effektivt hindre tilblivelsen af community-sites og dermed blokere for informationsudveksling brugere imellem, sådan informationsudvekslingshindring er disproportional, herunder i strid med formålet i e-handelsdirektivet samt Infosocdirektivet (direktiv 2001/29/EF af 22. maj 2001), herunder Infosoc-direktivets artikel 8,

PROCESSUEL SKADEVIRKNING

Torben Clausen / Dansk Journalistforbund ikke har gjort krav gældende eller endstige kontaktet den pågældende uploader af de i nærværende sag omhandlede billeder, men alene kontaktet Justworks. Dansk Journalistforbund / Torben Clausen har ladet Justworks' provokationer i den forbindelse forblive ubesvaret, hvilket må tillægges processuel skadevirkning i forhold til Torben Clausen / Dansk Journalistforbund, idet søgsmål overfor en vært/host af materiale altid må anses som sekundært i forhold til retsskridt overfor den pågældende uploader af eventuelt krænkende materiale i dette tilfælde Kenneth Nielsen.

ANBRINGENDER OVERFOR KENNETH NIELSEN

Til støtte for Justworks' påstande overfor Kenneth Nielsen gøres det på vegne af Justworks gældende:

- at Kenneth Nielsen den 14. august 2007 kl. 9.40 har foretaget upload af i alt 20 billeder til Justworks' hjemmeside (www.connery.dk) ved brug af sin konto hos Justworks,
- at Kenneth Nielsen har erkendt, at have uploadet de i nærværende sag omhandlede billeder;
- at Kenneth Nielsen over for Justworks er erstatningsansvarlig for det tab, Justworks må lide i forbindelse med Kenneth Nielsens upload af billeder; Idet i det omfang Justworks lider tab som følge af Kenneth Nielsens handling, er dette en direkte og ikke upåregnelig følge af adciteredes handling, idet Kenneth Nielsen som minimum har handlet simpelt uagtsomt ved upload af billeder;
- at ukendskab til lovgivning ikke er en disculperende faktor; og
- at Kenneth Nielsens bevidste undladelse af, at gøre sig bekendt med betingelserne for anvendelse af henholdsvis Ekstra Bladets og Justworks' hjemmeside ikke udgør undskyldelig uvidenhed om den retlige status af de i nærværende sag omhandlede billeder.
- at Justworks' tab omfatter både eventuelt pådømt erstatning/vederlag/godtgørelse, omkostninger samt renter;

OMKOSTNINGER

Med hensyn til omkostningsfastsættelsen gøres det for så vidt angår Justworks gældende:

- at Kenneth Nielsen har erkendt, at have foretaget upload af de i nærværende sag omfattede billeder;
- at Torben Clausen / Dansk Journalistforbund har haft alle muligheder for at identificere Kenneth Nielsen som rette sagsøgte;
- at Torben Clausen / Dansk Journalistforbund desuagtet har valgt at rette søgsmål mod Justworks for at opnå en for Torben Clausen / Dansk Journalistforbund principiel afgørelse;
- at Torben Clausen / Dansk Journalistforbund 2 dage før første berammede hovedforhandling fremlagde nye bilag;
- at Torben Clausen / Dansk Journalistforbund derved nødvendiggjorde udsættelse af sagen;
- at Torben Clausen / Dansk Journalistforbund derved har unødvendigt været årsag til betydeligt ekstra tidsforbrug;
- at Torben Clausen / Dansk Journalistforbund derfor bør tilpligtes at godtgøre samtlige Justworks' omkostninger til sagens førelse, herunder advokatomkostninger;
- at i det omfang Kenneth Nielsen pålægges omkostninger, skal der tages højde for, at det alene er Kenneth Nielsens handlinger, der har affødt denne sag.

Adciterede har i påstandsdokument af 10. november 2009 anført følgende:

ANBRINGENDER:

Til støtte for adciteredes påstand gøres det gældende,

- at adciterede ikke har handlet tinpost, idet adciterede har betalt for de uploadede billeder, og derfor været i god tro om at disse måtte uploades, Adcitanten ikke har gjort opmærksom på, at der ikke må uploades billeder som brugerne ikke har rettigheder til, men alene oplyst at have rettighederne til alt på hjemmesiden, Adcitanten ligeledes uploader billeder, hvor der kan opstå tvivl om, hvorvidt adcitanten har rettighederne til disse,
- at adciterede som følge heraf ikke kan ifalde erstatningsansvar, At adciterede i øvrigt ikke har været medvirkende til den del af den eventuelle krænkelse, der vedrører adcitantens påførelse af

adcitantens logo.

Parterne har i det væsentligste procederet i overensstemmelse hermed.

Retten's begrundelse og afgørelse.

Efter det foreliggende finder retten det godtgjort, at det er sagsøger, der er fotograf, og at han har ophavsretten til de 20 billeder, der er uploadet på sagsøgtes hjemmeside Connery.DK på internettet. Det må ligeledes lægges til grund, at billederne på siden fremstår uden kreditering af sagsøger, og at billederne er påført sagsøgtes logo.

Retten finder, at sagsøgerens ophavsret er krænkede, da der er sket en benyttelse af sagsøgers ophavsretligt beskyttede materialer, jf. ophavsretslovens § 2

Retten finder endvidere i overensstemmelse med det af sagsøger anførte, at der tillige er sket en krænkelse af sagsøgers ophavsret i henhold til ophavsretslovens § 3, idet sagsøger ikke er korrekt krediteret som ophavsmand til billederne, og at billederne er påført sagsøgtes logo.

Billederne er uploadet af adciterede. Imidlertid finder retten, at sagsøger ifalder et selvstændigt ansvar for den benyttelse, der sker på sagsøgtes hjemmeside.

Det er herefter et spørgsmål i sagen, om sagsøgte i medfør af e-handelslovens § 16 er fritaget for ansvaret.

Som anført af sagsøger, er sagsøgte en kommerciel virksomhed, der via annonceralg og salg af abonnementer til brugerne oppebærer en indtægt baseret på brugen af bl.a. sagsøgers materiale.

Det må også lægges til grund, at sagsøger som anført er bekendt med ophavsretten.

Sagsøgte har på sin hjemmeside opfordret brugerne til at lægge billeder af erotisk karakter ud på hjemmesiden. Billeder af denne type vil for langt hovedparten være professionelle fotos, hvorfor sagsøgte som anført af sagsøger ikke kan have været uvidende om krænkelse, der er sket af ophavsretten i den forbindelse.

Af de fremlagte eksempler på fotos fra sagsøgers hjemmeside, der havde samme karakter som sagsøgers foto, fremstår de som studiefotos og taget af professionelle fotografer.

Under hensyn hertil tiltrædes det, at sagsøgte ved sin opfordring til brugerne

om at lægge den type billeder ud på hjemmesiden burde have et kendskab til de billeder, der uploades og til de krænkelse, herunder af sagsøgers rettigheder, der er sket på hjemmesiden.

Sagsøgte er endvidere ved sagsøgers skrivelse og e-mail af den 20. august 2007 gjort bekendt med krænkelsen af sagsøgers ophavsret til billederne.

Sagsøgte har svaret, at billederne efter henvendelsen var fjernet fra sagsøgtens hjemmeside. Imidlertid lægges det til grund som ubestridt, at sagsøger i januar 2009 kunne få adgang til billederne fra sagsøgtens hjemmeside blot ved at indtaste adressen på billederne i internet eksplorer adresselinie.

Retten finder herefter, at sagsøgte ikke har fjernet billederne fra hjemmesiden og effektivt har hindret adgangen til billederne og er således heller ikke af den grund ansvarsfri i medfør af e-handelslovens § 16. Sagsøger ifalder derfor et erstatningsansvar for krænkelse efter ophavsretslovens § 2 og § 3.

Sagsøger har derfor krav på erstatning efter ophavsretslovens § 83 stk. 1 og kan herudover have krav på en godtgørelse efter ophavsretslovens § 83, stk. 2.

Vedrørende erstatningens størrelse har sagsøger krævet 1.000 kr. pr. billede med tillæg af moms og har i den forbindelse fremlagt skrivelse af Ekstrabladet, der bekræfter at prisen for et enkelt billede er 1.000 kr. + moms. Sagsøgte har fremlagt skrivelse fra Ekstrabladet, hvor prisen for en tilsvarende serie af billeder er angivet til 4.000 kr.

Da der er tale om flere billeder, et galleri, finder retten ikke, at sagsøger har dokumenteret sit mistede vederlag og erstatningen må derfor ansættes skønsmæssigt. Retten finder herefter, at sagsøger har krav på en erstatning for mistet vederlag på 10.000 kr. med tillæg af moms. Retten finder herudover, at sagsøger har krav på en godtgørelse for ikke økonomisk skade, herunder en godtgørelse for manglende tilladelse til brug af materialet, den manglende kreditering og det forhold, at sagsøgte har påført billederne sit eget logo på i alt 20.000 kr.

Retten tager derfor sagsøgers påstand til følge for 32.500 kr. med tillæg af procesrente fra sagens anlæg 3.april 2008 til betaling sker.

I forholdet mellem sagsøgte (adcitanten) og adciterede, Kenneth Nielsen kan det lægges til grund, at det er adciterede, der har uploadet de omhandlede billeder på adcitantens hjemmeside, uden at adciterede havde rettighederne til billederne. Adciterede har i forbindelse med sagen forklaret, at han ikke har læst de retningslinjer vedrørende brugen af billeder på Ekstrabladets side. Retten finder, at adciterede, som anført af adcitanten, har handlet i hvert fald uagtsomt, og at han har pådraget sig et selvstændigt

erstatningsansvar over for adcitanten. Retten finder derfor, at adciterede skal friholde adcitanten for 16.250 kr. med tillæg af renter fra adcitationssagens anlæg den 25. februar 2009 til betaling sker.

Ved fordelingen er der taget hensyn til, at adcitanten er den professionelle part, og at Kenneth Nielsen ikke kan drages til ansvar for, at adcitanten har påført sit eget logo. Ligesom Kenneth Nielsens forhold ikke fratager adcitanten for et selvstændigt ansvar i forhold til sagsøger.

Vedrørende sagens omkostninger forholdes som nedenfor bestemt, idet retten efter sagens udfald finder, at hver part skal betale egne omkostninger

Thi kendes for ret:

Sagsøgte Justworks ApS(tidligere Dotgeil Media ApS) skal inden 14 dage til sagsøger Dansk Journalistforbund som mandatar for Torben Thingved betale 32.500 kr. med tillæg af procesrente fra den 3. april 2008 til betaling sker.

Hver part bærer egne omkostninger.

Aciterede, Kenneth Michael Nielsen, skal inden 14 dage til adcitanten, Justworks ApS (tidligere Dotgeil Media ApS) betale 16.250 kr. med tillæg af procesrente fra adcitationssagens anlæg den 25. februar 2009 til betaling sker.

Hver part bærer egne omkostninger.

Poul Gorm Nielsen
dommer

Udskriftens rigtighed bekræftes.
Københavns Byret, den 23. maj 2018.

Helle Bjørn Sørensen, kontorfuldmægtig