

Přípustné šíření závadných údajů o jiném soutěžiteli

Denisa Mokřížová

4. ročník PF UK

Výjezdní seminář Katedry obchodního práva Právnické fakulty Univerzity Karlovy

Obchodní právo pod Sněžkou i drobnohledem

21. – 23. dubna 2017

Úvod a cíl práce

Záměrem této práce bylo nalézt, čím se rozumí pojem závadný údaj v pojetí nekalé soutěže a kdy je přípustné šířit závadné údaje o jiném soutěžiteli. Domnívám se, že existují tři případy, za kterých je možné takové závadné údaje bez hrozící sankce šířit. Dle mého názoru je to oprávněná obrana, přípustná srovnávací reklama a nezávislé informování spotřebitelů například v podobě vědeckých studií a spotřebitelských testů. Oprávněná obrana jako prvek nekalé soutěže není v zákoně jasně definovaná, je proto nutné vycházet zejména z názorů a poznatků soudní praxe. Srovnávací reklama je oproti tomu v zákoně upravena podrobněji a je i samostatnou skutkovou podstatou nekalé soutěže, i tak je ale třeba při vymezení jejích limitů vycházet, zde zejména z evropské rozhodovací praxe. Ve své práci jsem také vybrala několik rozhodnutí, která v pojetí mého tématu považuji za klíčová.

Pojem závadný údaj

Závadným údajem můžeme ve světle § 2984 NOZ – zlehčování, rozumět údaje jak pravdivé tak nepravdivé, pokud jsou v hospodářském styku způsobilé jinému soutěžiteli přivodit újmu. Údajem je nutno rozumět širokou škálu informací týkajících se poměrů, výkonů nebo výrobků jiného soutěžitele. Konkrétně se může jednat například o hodnocení či kritiku pracovních nebo výrobních postupů, obchodní politiky, hospodaření, marží, kvality zboží nebo služeb, výroby z nevhodných surovin, přístupu k zákazníkům a obchodním partnerům, neexistence různých povolení nebo porušování právních a jiných norem apod¹. Zatímco k zlehčování nepravdivým údajem podle prvního odstavce §2984 postačí, pokud soutěžitel údaj být jen uvede nebo rozšiřuje, u druhého odstavce, zlehčování pravdivým údajem, musí být kumulativně naplněny podmínky, že soutěžitel údaj uvede a rozšiřuje. Se závadnými údaji se můžeme setkat i u jiných skutkových podstat nekalé soutěže. Typicky se jedná o srovnávací či klamavou reklamu. Rozdíl spočívá v tom, že zatímco u klamavé a srovnávací reklamy slouží závadné údaje k sebechvále soutěžitele samého, u zlehčování dochází k takovému šíření směrem k jiným soutěžitelům. Závadný údaj v pojetí klamavé reklamy spočívá ve schopnosti vyvolat v mysli recipienta nesprávnou představu, která odporuje realitě². V pojetí srovnávací reklamy pak pokud nesplňuje alespoň jednu z podmínek uvedených v druhém odstavci §2980. Zároveň je nutné neopomenout také generální klauzuli v podobě §2976 NOZ, podle které musí být závadný údaj učiněný v hospodářském styku, v rozporu s dobrými mravy soutěže a také způsobilý přivodit újmu jiným soutěžitelům nebo zákazníkům.

Oprávněná obrana

Přípustné šíření závadných údajů o jiném soutěžiteli ve smyslu oprávněné obrany máme zakotveno přímo v zákoně, a to ve druhém odstavci §2984, druhá věta: „Nekalou soutěží však není, byl-li soutěžitel k takovému jednání okolnostmi donucen (oprávněná obrana).“ S takovou obranou máme co činit nejen tehdy, jestliže reaguje na předchozí „útočné“ jednání soutěžitele, ale i tehdy pokud byl soutěžitel donucen okolnostmi. Takové okolnosti mohou být obecnějšího rázu a mít i objektivní povahu (existence splatné pohledávky; soukromý lékař vysvětlí pacientovi, proč a v čem byla nesprávná předchozí terapie ordinovaná jiným lékařem)³. Základním požadavkem oprávněné obrany

je její přiměřenost, kterou je nutné posuzovat podle okolností daného případu. Nesmí tedy překračovat meze obranného, vysvětlujícího jednání a přecházet v agresivní útok. Dalo by se navíc chápat, že oprávněná obrana je speciálním institutem ve vztahu k nutné obraně (§2905 NOZ). V případě nutné obrany však musí reakce proti hrozícímu či trvajícím útokům následovat bezprostředně, zatímco v případě tzv. oprávněné obrany je přípustný určitý přiměřený časový odstup. Dalším rozdílem mezi oběma instituty je skutečnost, že použití nutné obrany je odůvodněno hrozícím či trvajícím útokem, zatímco k oprávněné obraně postačí pouze to, aby k ní byl bránící se subjekt okolnostmi donucen, přičemž u oprávněné obrany zjevně chybí požadavek přiměřenosti, jenž je ex lege vyjádřen v ustanovení §2905 NOZ⁴. Důležitý je také požadavek pravdivosti šířených tvrzení, ve smyslu onoho §2984 (2), druhá věta, tak lze o oprávněné obraně uvažovat pouze v případě uvádění či rozšiřování pravdivých údajů o poměrech, výrobcích či výkonech jiného soutěžitele⁵.

Srovnávací reklama

Závadné údaje o jiném soutěžiteli lze bez hrozících sankcí šířit i na základě institutu srovnávací reklamy, pokud splňuje všechny podmínky ustanovení §2980 NOZ a požadavky generální klauzule uvedené v §2976 NOZ. Podmínky, za jejichž kumulativního splnění lze srovnávací reklamu považovat za dovolenou, doznaly v novém občanském zákoníku změn s poukazem důvodové zprávy na větší kompatibilitu se směrnicí 2006/114⁶. Požadavky kladené na přípustnou srovnávací reklamu lze zobecnit do dvou skupin. Za prvé jde o konkretizace obecného požadavku poctivé soutěže, vyjádřené již v jiných zákonných skutkových podstatách, za druhé o zvláštní požadavky kladené na srovnání, resp. identifikaci jiného soutěžitele v širším slova smyslu tak, aby takové srovnání (identifikace) bylo pro soutěž prospěšné, zejména přinášelo spotřebiteli relevantní informace pro jeho rozhodování ohledně jednotlivých produktů⁷. Nový občanský zákoník obsahuje pouze šest podmínek, namísto osmi podle §50a odstavce druhého ObchZ. Vyjmuta byla podmínka spočívající v zákazu „vyvolání nebezpečí záměny“ a „parazitování na pověsti“, které nyní představují samostatné skutkové podstaty v podobě §2981 a §2982 NOZ.

K jednotlivým podmínkám aprobace srovnávací reklamy (§2980 odst. 2)

a) zákaz klamavé srovnávací reklamy

Toto ustanovení se na první pohled může jevit jako redundantní, neboť zákaz klamavé reklamy je vyjádřen již v §2977. Klamavost se nejčastěji týká uvádění nepravdivých údajů o druhu srovnávaného zboží či služeb (kategorie, jakosti, třídy apod.), jejich ceně, spotřebě, množství, výkonu apod.

b) srovnání srovnatelného

Jedná se o podmínku srovnání jen „zboží a službu uspokojující stejnou potřebu nebo ke stejnému účelu“. Tuto podmínku je třeba chápat spíše v restriktivním pojetí (například tarify operátorů u stejných konkrétních služeb, osobní automobily ve stejné kategorii vozů).

c) objektivní srovnání

Srovnávací reklama musí srovnávat objektivně jednu nebo více podstatných, důležitých, ověřitelných a příznačných vlastností zboží nebo služeb včetně ceny. Nelze si tedy vybrat pouze jednu zcela

zanedbatelnou vlastnost určitého zboží či služby a tuto srovnávat s konkurencí, když existuje řada skutečně důležitých vlastností srovnávaného zboží, které jsou pro zákazníka relevantní při učinění rozhodnutí o koupi⁹.

d) zákaz srovnávání zboží s označením původu se zbožím bez tohoto označení

Tato podmínka platí jenom pro případy, kdy existuje chráněné označení původu. Srovnání je v takovém případě možné jenom vůči výrobkům, které používají shodné označení původu¹⁰.

e) zákaz zlehčování a nekalého těžení ve vztahu k soutěžiteli

V pojetí přípustného šíření závadných údajů považuji tuto podmínku za nešťastnou, zlehčování je podle §2984 jednání, kterými soutěžitel šíří pravdivé i nepravdivé údaje o jiném soutěžiteli. V takovémto pojetí, kdy srovnávací reklama obsahuje nejčastěji pravdivé a závadné údaje, by podle tohoto ustanovení vůbec neměla být povolena.

f) zákaz srovnávací reklamy na imitace

Formulací této podmínky se ustanovení dotýká jiné zvláštní skutkové podstaty nekalé soutěže, a to tzv. otrockého napodobení, které spadá do širšího rámce vyvolávání nebezpečí záměny. Na rozdíl od otrockého napodobení, kde soutěžitel nepůvodnost svého výkon neodhaluje, v případě srovnávací reklamy naopak na nepůvodnost poukazuje a tím parazituje na pověsti druhého soutěžitele¹¹.

Z judikatury přípustného šíření závadných údajů:

VS 3 Cmo 195/2009¹²

V tomto případě žalobce i žalovaná provozovali prodejny s drogistickým zbožím. Poté, co žalobce žalované vypověděl několik smluv o spolupráci a bezvýsledně ji vyzval k vrácení plnění z nedokončených obchodů, rozhodl se žalobce k blokování vstupu do prodejen žalované a pomocí letáků a transparentů informoval potenciální zákazníky o podle něho závadném jednání žalované, že nedodržuje dobu splatnosti a dlouhodobě neplní smluvní podmínky. Žalovaná následně v médiích označovala jednání žalobce za nátlakové s požadavkem podpisu jednostranné, pro ni a další drogistky nevýhodné franšízové smlouvy a ostatní drogistky vyzývala, aby se žalobcem nenavazovali spolupráci. Předmětem sporu u krajského soudu první instance byl tvrzený nárok žalobce na uložení povinnosti žalované zdržet se závadného jednání. Krajský soud rozsudkem žalobu zamítl a uložil žalobci zaplatit žalované náhradu 15 589 Kč. Odvolací soud následně rozsudek potvrdil. Pokud totiž poté žalovaná následně uvedla v tisku či příspěvcích na internetu předmětná svá hodnocení výkonů žalobce, za stavu, kdy již oba účastníci svá stanoviska veřejně prezentovali a jejich spor byl „medializován“, pak je třeba přiznat jí právo oprávněné obrany proti jednání žalobce, jež časově předcházelo jejímu jednání.

NS 29 Odo 106/2001

V tomto dovolání Nejvyšší soud rozhodoval mimo jiné i o tom, zda zveřejnění informací o neuhrazených závazcích dlužníka je nekalou soutěží ve smyslu §50 ObchZ – zlehčování. Dovolatel – žalobce Mgr. M.K. jako správce konkursní podstaty úpadkyně I. spol. s.r.o. v této věci namítal, že

žalovaný F. n. M. Č. r. se dopustil nekalosoutěžního jednání mimo jiné i tím, že zveřejnil údaje o neuhrazení kupní ceny ze smlouvy o prodeji části státního podniku E., které neuhradila pozdější úpadkyně I. spol. s.r.o. Žalobce v tomto případě odkazoval na ustanovení §44 a §50 ObchZ. Dovolací soud v tomto případě věc zamítl a potvrdil závěry odvolacího soudu, že toto jednání žalovaného směřovalo k řešení pohledávky vzniklé ze smlouvy a bylo projevem snahy informovat o postupech proti dlužníkům a obhajobou činnosti související s privatizací státního majetku. K celému pak Nejvyšší soud dodal, že pokud informace o výši splatných, leč dosud neuhrazených, závazků svých dlužníků zveřejnil soutěžitel v hospodářské soutěži, pak za předpokladu, že šlo o informaci pravdivou, a že její zveřejnění směřovalo k vymáhání dluhu (např. k zajištění plurality věřitelů pro účely podání návrhů na prohlášení konkursu), se o nekalou soutěž ve smyslu ustanovení §50 ObchZ nejedná.

Z toho klíčového rozhodnutí pak vycházel i Nejvyšší soud v rozsudku NS 23 Cdo 1924/2012, který v tomto případě zkoumal, zda žalovaná předmětným inzerátem skutečně hledala další věřitele ke společnému postupu proti dlužníkovi - žalobci. Oproti předchozímu rozhodnutí zde však Nejvyšší soud konstatoval, že došlo k naplnění speciální skutkové podstaty zlehčování (§50 ObchZ), a to z důvodu, že inzerát měl šikanózní povahu a jeho cílem bylo zdiskreditovat žalobce. Pokud totiž sama žalovaná uvedla, že neměla a nemá důvod podat návrh na zahájení insolvenčního řízení vůči žalobci, je zcela irelevantní její následná argumentace, že má vůči žalobci pohledávku, kterou uplatnila u soudu.

C-356/04

Soudní dvůr Evropské unie se v tomto rozsudku věnoval předběžné otázce mimo jiné i o tom, zda musí být srovnávací reklama dovolena pouze tehdy, jestliže by se srovnání týkalo jednotlivého zboží nebo služeb, které slouží stejným potřebám nebo jsou zamýšleny pro stejný účel, s vyloučením sortimentů zboží, nebo i tehdy, když tyto sortimenty jako celek, a nikoliv nezbytně jako každá jeho část, slouží týmž potřebám nebo jsou zamýšleny pro stejný účel. Skutkový stav se týkal sporu mezi společnostmi Lidl a Colruyt v Belgii. Společnosti Lidl vadilo, že Colruyt zaslala svým zákazníkům dopis, ve kterém kromě jiných informací uvedla, že na základě jejich indexu průměrných cen vypočítala, kolik za rok rodina v jejich obchodě ušetří při nákupu za 100 Eur týdně. V tomto reklamním dopise přitom srovnávala celý určitý sortiment výrobků běžné spotřeby prodávaných dvěma soutěžícími řetězci a nikoli jednotlivé výrobky prodávané těmito řetězci. Soudní dvůr danou záležitost v pojetí srovnávací reklamy shledal v pořádku a argumentoval například tím, že možnost provést hromadné srovnání sortimentu srovnatelných výrobků může zadavateli reklamy umožnit, aby spotřebiteli poskytl reklamní informaci obsahující syntetické a globální údaje, jež se pro něj může ukázat zvláště relevantní. To platí obzvláště v takovém odvětví, jako je odvětví velkých obchodů, kde spotřebitel obvykle uskutečňuje vícero nákupů k uspokojení svých běžných životních potřeb. Z pohledu takových nákupů se může srovnávací informace týkající se obecné úrovně cen uplatňovaných řetězci velkých obchodů nebo týkající se obecné úrovně cen uplatňovaných těmito řetězci v případě daného sortimentu výrobků, které uvádějí na trh, ukázat pro spotřebitele jako užitečnější než srovnávací informace omezená na ten či onen konkrétní výrobek.

Závadné údaje k jiným účelům

Šíření závadných údajů o jiném soutěžiteli je přípustné také pro účely jako může být například vědecké hodnocení a informace pro spotřebitele. V takovém případě však není splněna obecnější

podmínka nekalé soutěže, nejde o jednání v hospodářském styku. Hodnotitelská instituce (například testovací časopis) samozřejmě nesmí být hospodářsky či jinak spojena s těmi hospodářskými subjekty, jejichž poměry, výkony, či výrobek hodnotí, nesmí být ani hmotně zainteresována na výsledcích testů. I při nezávislém testování musí být postupováno odborným způsobem. Uplatní se pak analogicky povinnost z §5, podle něhož ten, kdo se veřejně přihlásí k odbornému výkonu, dává tím najevo, že je schopen jednat s pečlivostí, která je s jeho povoláním nebo stavem spojena. Jedná-li bez této odborné péče, jde to k jeho tíži¹³.

Závěr:

Český právní řád i předpisy Evropské unie obecně šíření závadných údaj v několika případech připouštějí. Je třeba si uvědomit, že závadným údajem se rozumí informace jak pravdivé, tak nepravdivé a považují za vhodné takové šíření soutěžitelům za splnění určitých podmínek umožnit, to jednak proto, že takovéto jednání přispívá k přirozenému fungování tržní ekonomiky a nezbytností je také dostatečné informování spotřebitelů. V úvahu připadá i otázka, zda jsou tři výše vymezené oblasti, ve kterých je šíření závadných údajů přípustné, dostatečné k přirozenému fungování tržní ekonomiky a informovanosti spotřebitelů. Například prvorepubliková úprava, zákon č. 111/1927 Sb. proti nekalé soutěži v §10 odstavec 1 stanovil, že „Kdo za účelem soutěže učiní nebo rozšiřuje o poměrech podniku údaje (§ 2, odst. 2.) způsobil poškodit podnik, může býti, pokud nedokáže jejich pravdivost, žalován, aby se zdržel těchto údajů i jejich rozšiřování, odstranil závadný stav a nahradil škodu z tohoto vzniklou. Též může býti žalován, aby na své útraty v jednom nebo v několika časopisech, jež soud určí, uveřejnil odvolání zlehčení.“V tomto prvorepublikovém zákoně tak bylo možno zlehčovat jiné soutěžitele i závadnými údaji, pokud by případný žalovaný dokázal jejich pravdivost. Myslím, že takový institut by i v dnešní době vhodně doplnil tři výše uvedené oblasti přípustného šíření závadných údajů o jiném soutěžiteli.

Poznámky:

1. D. Ondřejová: Nekalá soutěž v novém občanském zákoníku, 1. vydání, 2014, s. 202
2. S. Černá, I. Štenglová, I. Pelikánová, J. Dědič a kolektiv: Obchodní Právo – podnikatel, podnikání, závazky s účastí podnikatele, 1. vydání, 2016, s. 298
3. P. Hajn: Občanský zákoník – komentář, svazek VI, Wolters Kluwer, Praha, 2014, výklad k §2984
4. D. Ondřejová: Nekalá soutěž v novém občanském zákoníku, 1. vydání, 2014, s. 206
5. Požadavek formulován v NS 32 Odo 1318/2004
6. D. Ondřejová: Nekalá soutěž v novém občanském zákoníku, 1. vydání, 2014, s. 137
7. D. Patěk: Nad aktuální podobou práva proti nekalé soutěži (nejen) v občanském zákoníku, Obchodněprávní revue 3/2016, s. 65
8. Hulmák a kol: Občanský zákoník VI závazkové právo, zvláštní část, komentář, 1. vydání, C.H.Beck 2014, s. 1808
9. D. Ondřejová: Nekalá soutěž v novém občanském zákoníku, 1. vydání, 2014, s. 143
10. S. Černá, I. Štenglová, I. Pelikánová, J. Dědič a kolektiv: Obchodní Právo – podnikatel, podnikání, závazky s účastí podnikatele, 1. vydání, 2016, s. 302
11. S. Černá, I. Štenglová, I. Pelikánová, J. Dědič a kolektiv: Obchodní Právo – podnikatel, podnikání, závazky s účastí podnikatele, 1. vydání, 2016, s. 303
12. J. Macek: Rozhodnutí ve věcech nekalé soutěže a obchodní firmy, II. díl, 1. vydání, Praha, C.H.Beck, 2011, s. 444
13. P. Hajn: Občanský zákoník – komentář, svazek VI, Wolters Kluwer, Praha, 2014, výklad k §2984

Zdroje:

Odborná literatura a články:

- D. Ondřejová: Přehled judikatury ve věcech nekalé soutěže. 1. vyd. Praha: Wolters Kluwer a.s., 2011
- D. Ondřejová: D. Ondřejová: Nekalá soutěž v novém občanském zákoníku, 1. vydání, C.H. Beck, 2014
- S. Černá, I. Štenglová, I. Pelikánová, J. Dědič a kolektiv: Obchodní Právo – podnikatel, podnikání, závazky s účastí podnikatele, 1. vydání, Wolters Kluwer, 2016
- J. Macek: Rozhodnutí ve věcech nekalé soutěže a obchodní firmy, II. díl, 1. vydání, Praha, C.H.Beck, 2011
- P. Hajn: Občanský zákoník – komentář, svazek VI, Wolters Kluwer, Praha, 2014
- Hulmák a kol: Občanský zákoník VI závazkové právo, zvláštní část, komentář, 1. vydání, C.H.Beck 2014,
- D. Patěk: Nad aktuální podobou práva proti nekalé soutěži (nejen) v občanském zákoníku, Obchodněprávní revue 3/2016
- D. Patěk: Nad zákazem pravdivého zlehčování konkurenta, Obchodní právo č. 7/2010, str. 2 - 11

Judikatura:

VS 3 Cmo 195/20096
NS 29 Odo 106/2001
NS 23 Cdo 1924/2012
NS 32 Odo 1318/2004
C 356/04

Právní normativní akty:

Zák. č. 89/2012 Sb., občanský zákoník, ve znění pozdějších předpisů.
Zák. č. 513/1991 Sb., obchodní zákoník, ve znění pozdějších předpisů.
Zák. č. 111/1927 Sb., o ochraně proti nekalé soutěži, ve znění pozdějších předpisů.
Směrnice 2006/114/ES