
20232023202320232023202220222021202120212021202120202020202020202019201920182018201820182018 20202020202020202019201920192019 20192019201920192018 2019201920192019201920192019201920192018201820182018 20202020202020202020

Generativní AI a vybrané otázky
autorského práva

Velká novela autorského zákona 2022
(pokračování)

Evropský obranný fond
a otázka duševního vlastnictví

Praktická zkušenost s Inovačními vouchery

Odborný čtvrtletník z oblasti duševního vlastnictví

VYNÁLEZY /
PATENTY

UŽITNÉ
VZORY

OCHRANNÉ
ZNÁMKY

PRŮMYSLOVÉ
VZORY

OZNAČENÍ PŮVODU
A ZEMĚPISNÁ OZNAČENÍ

3 2023
září

220 383 111 ústředna
220 383 129 studovna pro veřejnost
220 383 120 informační centrum
objednavky@upv.gov.cz, posta@upv.gov.cz,
helpdesk@upv.gov.cz, studovna@upv.gov.cz upv.gov.cz

O ÚŘADU PRŮMYSLOVÉHO VLASTNICTVÍ
Úřad průmyslového vlastnictví je ústředním orgánem
státní správy České republiky na ochranu průmyslového
vlastnictví. Jeho historie sahá až do roku 1919, kdy byl zá-
konem č. 305/1919 Sb., ze dne 27. května 1919, jenž se
týká prozatímních opatření na ochranu vynálezů, zřízen
patentní úřad se sídlem v Praze.
Úřad průmyslového vlastnictví plní zejména funkci ná-
rodního patentového a známkového úřadu. Mezi jeho
základní funkce patří:

 rozhodování v rámci správního řízení o poskytová-
ní ochrany na vynálezy, užitné a průmyslové vzory,
ochranné známky, zeměpisná označení a označení pů-
vodu výrobků a vedení příslušných rejstříků o těchto
předmětech průmyslových práv

 vykonávání činnosti podle předpisů o patentových
zástupcích

 zpřístupňování informací o světové patentové literatuře

 zabezpečení plnění závazků z mezinárodních smluv
z oblasti průmyslového vlastnictví, jichž je Česká re-
publika členem

aktivní spolupráce s jinými orgány státní správy při pro-
sazování průmyslových práv

 spolupráce s mezinárodními organizacemi a národními
úřady jednotlivých států na poli průmyslového vlastnictví.

VYNÁLEZY /
PATENTY

UŽITNÉ
VZORY

OCHRANNÉ
ZNÁMKY

PRŮMYSLOVÉ
VZORY

OZNAČENÍ PŮVODU
A ZEMĚPISNÁ OZNAČENÍ

Antonína Čermáka 2a
160 68 Praha 6-Bubeneč
IČO: 48135097
datová schránka: ix6aa38

upv.gov.cz 1

3/2023 ÚVODNÍ SLOVO

Vážení čtenáři,

je mi potěšením Vás přivítat na stránkách 3. čísla časopisu
Duševní vlastnictví. Pevně věřím, že se s novým formá-
tem periodika sžíváte a že Vám vyhovuje jak designově,
tak zejména i obsahově. Za každým číslem stojí mnoho
práce redakce i autorů, za což jim upřímně děkuji.

Popularizace duševního vlastnictví, kam spadá i inovační
tvůrčí myšlení („vynalézání“) a jeho ochrana, je nelehký
a dlouhodobý úkol. Jako patentový zástupce se často
setkávám s pracovníky z průmyslu, u nichž by se, s ohle-
dem na jejich pracovní pozici, dala předpokládat ales-
poň základní znalost průmyslového práva. Často však
naši debatu o možnostech ochrany vynálezu tvoříme
od základů. To mě utvrzuje v odhodlání napomáhat šířit
potřebné znalosti mezi odbornou veřejnost, k čemuž se
tento časopis jeví jako velmi vhodný prostředek.

Pro Českou republiku je velkou ctí, že Praha ve dnech
11.–13. října 2023 hostí 7. Světový inženýrský kongres,
jehož patrony jsou, mimo jiné, Český svaz vědeckotechnických společností, Světová federace inže-
nýrských organizací a Česká komise pro UNESCO. Na tomto kongresu budou diskutována témata
jako nová řešení pro energii, „zelená“ doprava, prevence přírodních a průmyslových katastrof, nebo
inženýrství ve zdravotní péči. Součástí bude i fórum mladých inženýrů. Bližší informace o této vý-
znamné události lze nalézt na https://www.wec2023.com/.

Další významnou mezinárodní akcí na poli inovací by měl být 3. ročník výstavy vynálezů a technic-
kých novinek INVENT ARENA v třinecké Werk Areně v červnu 2024. Na výstavách vynálezů, které se
konají pod záštitou Mezinárodní federace vynálezeckých organizací (IFIA), má odborná veřejnost
možnost seznámit se s aktuálními inovacemi v různých oblastech techniky z mnoha zemí světa.

Aktuální číslo časopisu Duševní vlastnictví obsahuje historicky první recenzovaný článek; jeho té-
matem je Generativní AI a vybrané otázky práva duševního vlastnictví. Jedná se o významný milník,
kterého v předchozím časopisu Průmyslové vlastnictví nebylo dosaženo. Věřme, že recenzované
články budou v našem časopisu přibývat a časopis se tak pro autory i odběratele stane ještě více
atraktivní. Další články se týkají novely autorského zákona, evropského obranného fondu a otázky
duševního vlastnictví, zkušeností s čerpáním dotací pro malé a střední podniky na ochranu práv
průmyslového vlastnictví a samozřejmě nechybí značný objem judikatury a zajímavostí.

Mgr. Lukáš Zmeškal
český a evropský patentový zástupce

předseda Českého svazu vynálezců a zlepšovatelů, z.s.

https://www.wec2023.com/

OBSAH

OBSAH 3/2023

ENGLISH – CONTENTS

upv.gov.cz2

RECENZOVANÉ ČLÁNKY
Regina Yusupova: Generativní AI a vybrané otázky autorského práva ..3

ČLÁNKY
Adéla Faladová: Velká novela autorského zákona 2022 (pokračování) .. 14
Radka Konderlová: Evropský obranný fond a otázka duševního vlastnictví .. 17
Ivan Lukšíček, Šárka Švihálková: Praktická zkušenost s Inovačními vouchery .. 21

EVROPSKÉ PRÁVO
Emil Jenerál: K rozhodnutí stížnostního senátu EPÚ T 396/18 .. 24
K rozhodnutí stížnostního senátu EPÚ T 500/20 .. 24
Novela Instrukcí k provádění průzkumu v EPÚ k 1. březnu 2023 .. 25

JUDIKATURA
Vybraná rozhodnutí Soudního dvora Evropské unie ve věcech duševního vlastnictví
za období od dubna do července 2023 ... 26
Z tuzemské judikatury .. 33

AKTUALITY ... 42

ZAJÍMAVOSTI
První československá patentová přihláška ... 43

PEER-REVIEWED ARTICLES
Regina Yusupova: Generative AI and selected copyright issues ..3

ARTICLES
Adéla Faladová: Major amendment to the Copyright act 2022 (part II) .. 14
Radka Konderlová: European Defence Fund and the issue of intellectual property ... 17
Ivan Lukšíček, Šárka Švihálková: Practical experience with Innovation Vouchers ... 21

EUROPEAN LEGISLATION
Emil Jenerál: Decision of the Board of Appeal of the EPO T 396/18 .. 24
Decision of the Board of Appeal of the EPO T 500/20 .. 24
Updated guidelines for examination since 1 March 2023 in the European Patent Office ... 25

JUDICATURE
Selected decisions of the Court of Justice of the European Union on intellectual property cases
from April to June 2023 .. 26
Domestic legislation ... 33

ACTUAL INFORMATION ... 42

CURIOSITIES
The first Czechoslovak patent application ... 43

upv.gov.cz 3

3/2023 RECENZOVANÉ ČLÁNKY

Generativní AI a vybrané
otázky autorského práva
Umělá inteligence (dále také „AI“, zkratka anglického výrazu „artificial intelligence“)
v podobě chytrých neuronových sítí v dnešní době patrně mění celé odvětví digi-
tálního umění, a může se tak značně podílet na výsledcích tvůrčí činnosti umělců,
spisovatelů, novinářů, hudebníků a dalších kreativců.

Ing. Regina Yusupova,
Katedra podnikového a evropského práva,
Fakulta mezinárodních vztahů, Vysoká škola ekonomická v Praze

Úvod

Internet nabízí široké spektrum nejrůznějších nástrojů,
tzv. „generative AI“ – generativní umělé inteligence, pomocí
nichž lze vytvořit zcela unikátní díla nebo přidat nové vlast-
nosti dílům již existujícím (např. „oživit“ obrázek nebo foto-
grafii). Výstižným příkladem z poslední doby je neuronová síť
Midjourney od skupiny vývojářů pod značkou Midjourney,
Inc., která se specializuje na generování obrázků na základě
zadaného textového popisu (tzv. prompts). Podobných pro-
duktů generujících textový, zvukový nebo vizuální obsah je
velké množství a narůstá mezi nimi konkurence.

V mediálním prostředí se pravidelně objevují zprávy
o nejrůznějších AI „výtvorech“, které vyvolávají nejasnosti
ohledně své originality či oprávněnosti využití trénovacích
dat (z anglického výrazu „training data“) nezbytných pro
jejich vznik. Lze říci, že v dnešní době probíhá „zkoumání“
zákonných limitů pro vymezení práv autora na obsah ge-
nerovaný AI a právních následků pro zúčastněné strany, jak
na straně autorů, tak na straně vývojářů stojících za vzni-
kem nástrojů generativní AI. Zároveň můžeme pozorovat,
jak vznikají precedenty (v anglo-americké právní oblasti)
či soudní judikáty (v českém, resp. kontinentálním právu),
popř. rozhodnutí orgánů veřejné moci, a jak legislativa se
zpožděním reaguje na technologický pokrok.

V tomto článku bude představena generativní neuronová
síť Midjourney a popsány základní principy jejího fungo-
vání z hlediska technologie, což bude klíčovým faktorem
pro pochopení míry autonomie tohoto nástroje vůči uži-
vateli. Článek přinese čtenářům aktuální případy z oblasti
generativní AI, které umožňují nahlédnout do rostoucích
nejasností spojených s oblastí autorských práv. V kontex-
tu stávající právní úpravy ve vybraných státech budou
prezentována omezení, na která naráží oprávněné osoby
ve snaze získat právní ochranu pro obsah generovaný AI.

Cílem tohoto článku je přiblížit problematiku generativní AI
v oblasti autorského práva, na vybraných příkladech pro-
zkoumat problémy, které vznikají zúčastněným osobám
okamžikem vzniku obsahu generovaného AI, a popřemýš-
let o adekvátnosti současné právní úpravy otázek autorství
s ohledem na specifika fungování generativní AI a vyžado-
vanou míru zapojení uživatele do tvorby.

Článek byl vypracován ke dni 4. 8. 2023 a odkazuje na
stav vědy a techniky a právní normy platné a účinné k to-
muto datu.

1. Jak funguje generativní umělá
inteligence. Technický pohled.
Představení Midjourney

Generativní umělá inteligence se odlišuje svou schop-
ností vytvářet zcela nový obsah. Klíčovou roli při po-
souzení otázky, zda mohou uživateli AI vzniknout a být
uznána autorská práva k výsledku jeho práce, hraje míra

4 upv.gov.cz

RECENZOVANÉ ČLÁNKY

jeho zapojení do kreativní činnosti a jím vynaložené úsilí.
Pro pochopení toho, jaký podíl spolupráce je vyžadován
od uživatele, budou níže stručně představeny základní
principy fungování generativní AI.

Technický obor umělá inteligence je velice rozsáhlý a mo-
mentálně zahrnuje řadu možných metod vývoje systémů
AI.1 Neuronové sítě tvoří velkou podskupinu v oblasti AI
a jsou jednou z metod strojového učení. Představují je-
den z přístupů tzv. „soft computing“, který je aplikován
pro řešení komplexních problémů s velkou mírou nejis-
toty.2 Neuronové sítě představují druh algoritmu, který
následně může být inkorporován do softwarového kódu.

Midjourney je umělou inteligentní neuronovou sítí
(z anglického výrazu „artificial neural network“),3 která byla
trénována na rozsáhlém množství vizuálních a textových dat
dostupných na internetu4 tak, aby mohla samostatně tato
data analyzovat, zlepšovat se na základě předchozí zkuše-
nosti a přicházet s novými kreativními nápady pro uživatele.5

Midjourney patří do řady nejpopulárnějších nástrojů ge-
nerativní AI umožňujících transformaci textového popisu
do obrázků. Algoritmus Midjourney funguje na základě
tzv. generativní soupeřící sítě6 (dále také „GAN“) – typu
neuronové sítě, která obsahuje dva „soupeřící“ kompo-
nenty: první z nich je generátor, který se učí generovat co

1 Viz např. FLASIŃSKI, Mariusz. Introduction to Artificial Intelligence. ISBN 978-3-319-40020-4, 2016.
Dostupné z: doi:10.1007/978-3-319-40022-8. Kap. 2 a 3.

2 KIM, Daria. ‘AI-Generated Inventions’: Time to Get the Record Straight?. GRUR International. 2020, 69(5), 443-456. ISSN 2632-8623.
Dostupné z: doi:10.1093/grurint/ikaa061. Str. 451.

3 Tamtéž.

4 Midjourney, Stable Diffusion a další generativní nástroje jsou trénovány na základě dat z veřejně dostupné databáze LAION obsahující
miliardy obrázků pro účely zrychlení strojového učení AI (viz více na LAION [online]. [cit. 2023-07-07]. Dostupné z: https://laion.ai/).

5 BARR, Avron, Feigenbaum, Edward A. The Handbook of Artificial Intelligence: Volume 1, Volume 1. ISBN 978-1-483-21437-5.

6 Z angl. Generative adversarial network (GAN).

7 Overview of GAN Structure. Google for Developers [online]. [cit. 2023-07-01]. Dostupné z: https://developers.google.com/
machine-learning/gan/gan_structure

8 GILESARCHIVE, Martin. The GANfather: The man who’s given machines the gift of imagination. MIT Technology
Review [online]. [cit. 2023-07-01]. Dostupné z: https://www.technologyreview.com/2018/02/21/145289/
the-ganfather-the-man-whos-given-machines-the-gift-of-imagination/

9 Tamtéž.

10 HUSSAIN, Sajjad. Get to Know Midjourney AI Art: An Introduction. Medium [online]. [cit. 2023-07-01]. Dostupné z: https://medium.
com/cryptocurrencies-ups-and-down/get-to-know-midjourney-ai-art-an-introduction-2698344078bb

11 V článku nebyla záměrně řešena remunerace autorů pro redakcí požadované omezení rozsahu článku.

12 WHITNEY, Lance. How to use Midjourney to generate amazing images and art. ZDNET [online]. [cit. 2023-07-01]. Dostupné z:
https://www.zdnet.com/article/how-to-use-midjourney-to-generate-amazing-images-and-art/

nejvíce realistická věrohodná data, a další je diskriminá-
tor, který se učí odlišovat vygenerovaná data od reálných
dat.7 Obě sítě používají stejnou databázi. Diskriminátor
porovnává výstupy generátoru s původní databází a po-
kouší se rozpoznat, který výstup byl právě vygenerován,
a který je originální. Na základě těchto výsledků generá-
tor upravuje své parametry pro vytvoření nových obráz-
ků. V okamžiku, kdy diskriminátor už není schopen odlišit
vygenerovaný výstup od originálu, je proces ukončen.8
Výhodou GAN oproti jiným neuronovým sítím je to, že
pro generování realistického obrazu vyžaduje mnohem
menší objem dat.9 Díky GAN je Midjourney schopen ge-
nerovat unikátní, stylizované a nepředvídatelné obrázky
podle zadání uživatele.10

Pro vznik požadovaného výstupu musí uživatel provést
několik procesních a kreativních kroků. Po založení profi-
lu, přihlášení se do komunity Midjourney a výběru plánu
předplatného může začít s tvorbou.11 Po zadání textového
popisu (tzv. „prompt“), např. „/imagine futuristic artificial
intelligence/“, algoritmus představí čtyři návrhy obrázků,
z nichž si uživatel může jeden vybrat, nastavit lepší rozlišení
a obrázek si stáhnout.12 V závislosti na plánu předplatného
Midjourney nabízí další funkce, např. modifikaci zvoleného
obrázku nebo úpravu jeho parametrů. Pokud uživatel není
spokojen s vygenerovanými výstupy, může svůj textový
požadavek upřesnit. Zároveň platí, že čím komplexnější

https://laion.ai/
https://developers.google.com/machine-learning/gan/gan_structure
https://developers.google.com/machine-learning/gan/gan_structure
https://www.technologyreview.com/2018/02/21/145289/the-ganfather-the-man-whos-given-machines-the-gift-of-imagination/
https://www.technologyreview.com/2018/02/21/145289/the-ganfather-the-man-whos-given-machines-the-gift-of-imagination/
https://medium.com/cryptocurrencies-ups-and-down/get-to-know-midjourney-ai-art-an-introduction-2698344078bb
https://medium.com/cryptocurrencies-ups-and-down/get-to-know-midjourney-ai-art-an-introduction-2698344078bb
https://www.zdnet.com/article/how-to-use-midjourney-to-generate-amazing-images-and-art/

upv.gov.cz 5

3/2023 RECENZOVANÉ ČLÁNKY

a detailnější je popis, tím přesnější výstup Midjourney může
poskytnout.13 Pokud je výstup Midjourney součástí nějaké-
ho uměleckého konceptu, počet modifikací textového za-
dání může dosahovat stovek pokusů.

V březnu roku 2023 Midjourney omezil přístup k ne-
placené verzi z důvodu mimořádného zájmu uživate-
lů a nátlaku na servery a současně kvůli šíření tzv. fake
images, které mohly veřejnost uvést v omyl – např. rea-
listických fotografií papeže Františka v bundě luxusní
značky Balenciaga anebo fotografie zatčení bývalého
prezidenta Donalda Trumpa policisty.14

V současné době jsou dostupné další text-to-image ná-
stroje rovněž fungující na bázi strojového učení a neuro-
nových sítí: Stable Diffusion, Disco Diffusion, DALL-E 2,
StyleGAN, Bing Image Creator, Dream (existuje i mobilní
aplikace) a další. Všechny tyto nástroje vyžadují stejné
zapojení uživatele: pro generování obrázků musí zadat
textový požadavek. Každý z generátorů má své výhody
a specifika, jako je např. rychlost generování, rozliše-
ní, umělecký styl, míra abstrakce, věrohodnost obrazů,
a každý z uživatelů vybírá nástroj podle svých potřeb. Je
nutno poznamenat, že na stejný požadavek nástroje ge-
nerují odlišné výstupy.15 Totéž platí pro výstupy jednoho
konkrétního nástroje generativní AI.

K dnešnímu dni vzniká velká komunita digitálních
umělců, kteří tvoří pomocí AI a zakládají vlastní značku
na tom, že otevřeně mluví o softwaru, který využívají.

13 Christie C. 20+ Incredible MidJourney Prompts That Will Blow Your Mind (Part 1). Medium [online]. [cit. 2023-07-01]. Dostupné z:
https://bootcamp.uxdesign.cc/20-incredible-midjourney-prompts-that-will-blow-your-mind-3de1d1d4b7ce

14 BLATNÝ, JIŘÍ. Midjourney kvůli zneužívání a velkému zájmu zastavilo neplacenou verzi. Problém tím nejspíš nevyře-
ší. CzechCrunch [online]. [cit. 2023-07-01]. Dostupné z: https://cc.cz/midjourney-kvuli-zneuzivani-a-velkemu-zajmu-zastavilo-nepla-
cenou-verzi-problem-tim-nejspis-nevyresi/?fbclid=IwAR3F2NqkL35cvoHanZ6ZPNep3JuBkOFfUp9sysq63MG-IoYTakztbd2sFVE

15 Viz např. CHE, Cheng. Stable Diffusion vs Disco Diffusion. Medium [online]. [cit. 2023-07-01]. Dostupné z: https://chengh.medium.
com/stable-diffusion-vs-disco-diffusion-99e3e8957c0d anebo ISLAM, Arham. How Do DALL·E 2, Stable Diffusion, and Midjourney
Work?. Marktechpost [online]. [cit. 2023-07-01]. Dostupné z: https://www.marktechpost.com/2022/11/14/how-do-dall%C2%B7e-
-2-stable-diffusion-and-midjourney-work/

16 Viz např. profily na Instagramu: Julien Durand (dostupné z: https://www.instagram.com/midjourney.man/), Paranormalvisual (do-
stupné z: https://www.instagram.com/paranormalvisual/), Evgenia Shabunina (dostupné z: https://www.instagram.com/ejaneress/),
Andrei Kovalev (dostupné z: https://www.instagram.com/midlibrary.io/), Midjourney Ai Artwork (dostupné z:
https://www.instagram.com/midjourneyartwork/) a další.

17 BRITTAIN, Blake. AI-created images lose U.S. copyrights in test for new technology. Reuters [online]. [cit. 2023-07-01]. Dostupné z:
https://www.reuters.com/legal/ai-created-images-lose-us-copyrights-test-new-technology-2023-02-22/

18 VINCENT, James. Getty Images sues AI art generator Stable Diffusion in the US for copyright infringement.
The Verge [online]. VOX MEDIA, LLC. [cit. 2023-07-07]. Dostupné z: https://www.theverge.com/2023/2/6/23587393/
ai-art-copyright-lawsuit-getty-images-stable-diffusion

V osobních profilech na sociálních sítích uvádějí, že pra-
cují v Midjourney nebo Stable Diffusion, resp. že jsou
umělci neuronových sítí apod.16 Příkladem, který bude
posouzen pro účely tohoto článku, je grafická novela
Zarya of the Dawn digitální umělkyně Kris Kashtanové
vytvořená za „asistence“ umělé inteligence.17 Příběh
komiksu, jeho koncept a uspořádání obrázků autorka
vytvořila samostatně, ale pro tvorbu ilustrací byl využit
Midjourney.

2. Problematika „training data“
pro generativní AI

V kontextu AI generujících obsah roste problém neopráv-
něného užití dat pro učení AI (z anglického výrazu „AI
training“). Pod učením je chápáno postupné poskytování
zdrojových dat (dále také „trénovací data“, z anglického
výrazu „training data“) modelu AI v průběhu strojového
učení a průběžné upravování interních parametrů mode-
lu tak, aby byl schopen plnit zadaný úkol.

V posledních letech byla zahájena řada soudních sporů
iniciovaných umělci, jejichž výtvory byly použity bez jejich
souhlasu, a platformami poskytujícími licenci na využití
obrázků (viz např. Getty Images vs. Stable Diffusion)18 proti
společnostem stojícím za generativními AI.

V lednu 2023 byla podána hromadná žaloba umělkyně-
mi S. Andersen, K. McKernan a K. Ortiz proti společnos-
tem Stability AI LTD., Stability AI, INC., Midjourney, INC.

https://medium.com/design-bootcamp/20-incredible-midjourney-prompts-that-will-blow-your-mind-3de1d1d4b7ce
https://cc.cz/midjourney-kvuli-zneuzivani-a-velkemu-zajmu-zastavilo-neplacenou-verzi-problem-tim-nejspis-nevyresi/?fbclid=IwAR3F2NqkL35cvoHanZ6ZPNep3JuBkOFfUp9sysq63MG-IoYTakztbd2sFVE
https://cc.cz/midjourney-kvuli-zneuzivani-a-velkemu-zajmu-zastavilo-neplacenou-verzi-problem-tim-nejspis-nevyresi/?fbclid=IwAR3F2NqkL35cvoHanZ6ZPNep3JuBkOFfUp9sysq63MG-IoYTakztbd2sFVE
https://chengh.medium.com/stable-diffusion-vs-disco-diffusion-99e3e8957c0d
https://chengh.medium.com/stable-diffusion-vs-disco-diffusion-99e3e8957c0d
https://www.marktechpost.com/2022/11/14/how-do-dall%C2%B7e-2-stable-diffusion-and-midjourney-work/
https://www.marktechpost.com/2022/11/14/how-do-dall%C2%B7e-2-stable-diffusion-and-midjourney-work/
https://www.instagram.com/midjourney.man/
https://www.instagram.com/paranormalvisual/
https://www.instagram.com/ejaneress/
https://www.instagram.com/midlibrary.io/
https://www.instagram.com/midjourneyartwork/
https://www.reuters.com/legal/ai-created-images-lose-us-copyrights-test-new-technology-2023-02-22/
https://www.theverge.com/2023/2/6/23587393/ai-art-copyright-lawsuit-getty-images-stable-diffusion
https://www.theverge.com/2023/2/6/23587393/ai-art-copyright-lawsuit-getty-images-stable-diffusion

6 upv.gov.cz

RECENZOVANÉ ČLÁNKY

a DeviantArt, INC. (vývojářům Stable Diffusion, Midjourney
a DreamUp).19 Jako hlavní argumentaci žalobkyně uvádí,
že tyto nástroje umožňují uživateli vygenerovat výstup
stylově shodný s unikátním uměleckým stylem reálných
umělců, kteří kvůli tomu potenciálně přicházejí o zdroj
příjmu v podobě licenčních poplatků za využití svých pra-
cí. Žalobkyně tvrdí, že miliony odvozených prací genero-
vaných ve stylu určitého umělce se již dnes prodávají na
internetu. Uvádí přitom dva argumenty. Prvním z nich je
to, že AI generující obrázky fungují na základě techniky
strojového učení „diffusion“ – tj. difúze vizuálního obsahu
do šumu s následným generováním odvozených obrázků
na základě textových prompts, které byly přiřazeny k ur-
čitému obrázku při učení AI. Dalším důvodem je skuteč-
nost, že pro učení byla využita veřejná databáze LAION,
která poskytuje pouze odkaz na obrázky dostupné na
internetu, tedy nezabývá se oprávněností využití posky-
tovaného obsahu.

V dubnu 2023 žalované společnosti požádaly federální soud
v San Franciscu, aby zamítl výše představenou hromadnou
žalobu s odůvodněním, že žalobkyně nemohou identifiko-
vat žádný vygenerovaný obrázek, který by byl podstatně
podobný některému z jejich děl chráněných autorským prá-
vem.20 Zástupci nástroje Stable Diffusion navíc tvrdí, že pro
zajištění funkčnosti nástroje byly jako trénovací data po-
užity miliardy obrázků dostupné na internetu. Tato data
nejsou nikam uložena. Podstatou učení AI navíc není ko-
pírování nebo zapamatování obrázků pro pozdější šíření,

19 ANDERSEN, S., MCKERNAN, K., ORTIZ, K. Class action complaint. Case no. 3:23-cv-00201.
Dostupné z: https://stablediffusionlitigation.com/pdf/00201/1-1-stable-diffusion-complaint.pdf

20 BRITTAIN, Blake. AI companies ask U.S. court to dismiss artists‘ copyright lawsuit. Reuters [online]. [cit. 2023-07-01]. Dostupné z:
https://www.reuters.com/legal/ai-companies-ask-us-court-dismiss-artists-copyright-lawsuit-2023-04-19/

21 STABILITY AI’S Motion to dismiss Case no. 3:23-CV-00201-WHO. Dostupné z: https://fingfx.thomsonreuters.com/gfx/legaldocs/ak-
peqnbmopr/AI%20COPYIRGHT%20LAWSUIT%20stabilitymtd.pdf. Poznámka: tato argumentace je opřena o řešení výjimek a ome-
zení z výlučných práv autorů na základě americké koncepce fair use, která je odlišná od výjimek a omezení práva autora podle § 29
a násl. českého autorského zákona, kde užití pro kreativní účel nebylo dostatečným legálním důvodem pro výjimku.

22 BRITTAIN, Blake. US judge finds flaws in artists‘ lawsuit against AI companies. Reuters [online]. [cit. 2023-08-04]. Dostupné z:
https://www.reuters.com/legal/litigation/us-judge-finds-flaws-artists-lawsuit-against-ai-companies-2023-07-19/

23 Viz např. kauzu ohledně písně „Heart of My Sleeve“ vytvořené pomocí AI, která imituje hlasy hudebních interpretů Drakea
a The Weeknda. Jedná se o fenomén tzv. „AI cover“. Po stížnosti hudebního vydavatelství Universal Music Group byla kompozice staže-
na ze streamingových platforem a již není dostupná k poslechu. Zde je však důležité poznamenat, že vzhledem k okolnostem případu
jde o jednoznačné ilegální užití děl a hlasů hudebních interpretů, což porušuje jejich autorská práva – více viz STUTZ, COLIN.
The Fake Drake AI Song Earned Millions of Streams – But Will Anyone Get Paid? BillboardPro [online]. [cit. 2023-07-01]. Dostupné z:
https://www.billboard.com/pro/fake-drake-ai-song-earned-millions-streams-get-paid/ a FINANCIAL TIMES: Streaming services
urged to clamp down on AI-generated music. Dostupné z: https://www.ft.com/content/aec1679b-5a34-4dad-9fc9-f4d8cdd124b9).

24 Např. licenční podmínky Midjourney garantují, že uživatelé s placeným předplatným mají výlučné vlastnické právo vůči veškerému
obsahu vygenerovanému pomocí platformy.

25 Terms of Service. Midjourney. Inc. [online]. [cit. 2023-07-01]. Dostupné z: https://docs.midjourney.com/docs/terms-of-service

naopak se jedná o vývoj a zdokonalení milionů parame-
trů, které hromadně určují, jak určité věci mohou vypa-
dat. Společnosti v žádosti uvedly, že předmětné nástroje
generativní AI slouží pro kreativitu a neporušují autorská
práva.21 Soudní jednání proběhlo v červenci 2023 a soud-
ce se přikláněl k tomu, že zamítne většinu žalobních
nároků pro nedostatečnost argumentace a uvedení kon-
krétních děl, která byla neoprávněně použita, ale přitom
umožní podání nové žaloby.22

Některé výstupy AI opravdu mohou zjevně napodobovat
výtvory umělců, případně jejich umělecký styl, vnější po-
dobu a hlas, a to takovým způsobem, že by mohly uvádět
v omyl, že se jedná o skutečné výtvory autora.23 Problémem
je skutečnost, že by z toho mohl profitovat uživatel, který
v textovém popisu odkázal na styl určitého umělce a získal
vlastnická práva k výtvoru (v závislosti na licencích jednotli-
vých generativních AI).24 Momentálně závisí na rozhodnutí
soudů, jak budou vymezovat hranice „odvozeného díla“
(z anglického výrazu „derivative work“) a rozlišovat, zda se
nejedná o nové unikátní dílo vytvořené AI.

Dalším zdrojem trénovacích dat pro generativní AI jsou sa-
motní uživatelé. Například licenční podmínky Midjourney
stanovují, že využitím jejích služeb uživatel uděluje spo-
lečnosti Midjourney svolení bezplatně používat jakýkoli
vstup, který sám na platformu nahraje, pro účely spojené
s jejím provozem.25 Tedy přestože uživatel je dle autorské-
ho práva považován za autora textových nebo vizuálních

https://stablediffusionlitigation.com/pdf/00201/1-1-stable-diffusion-complaint.pdf
https://www.reuters.com/legal/ai-companies-ask-us-court-dismiss-artists-copyright-lawsuit-2023-04-19/
https://fingfx.thomsonreuters.com/gfx/legaldocs/akpeqnbmopr/AI%20COPYIRGHT%20LAWSUIT%20stabilitymtd.pdf
https://fingfx.thomsonreuters.com/gfx/legaldocs/akpeqnbmopr/AI%20COPYIRGHT%20LAWSUIT%20stabilitymtd.pdf
https://www.reuters.com/legal/litigation/us-judge-finds-flaws-artists-lawsuit-against-ai-companies-2023-07-19/
https://www.billboard.com/pro/fake-drake-ai-song-earned-millions-streams-get-paid/
https://www.ft.com/content/aec1679b-5a34-4dad-9fc9-f4d8cdd124b9).
https://docs.midjourney.com/docs/terms-of-service

upv.gov.cz 7

3/2023 RECENZOVANÉ ČLÁNKY

vstupů, využitím Midjourney uděluje společnosti bezplat-
nou licenci na využití zadaného obsahu.

Pro problematiku trénovacích dat je taktéž významná
otázka zákonem vymezených výjimek pro použití zdrojů
bez porušení autorských práv. Například podle americké-
ho autorského práva přichází v úvahu doktrína fair use,26
která umožňuje použít díla jinak chráněná autorským
právem mj. pro účely výuky a výzkumu.27

Na úrovni Evropské unie (dále také „EU“) se jednotlivé
členské státy řídí mj. Směrnicí o harmonizaci určitých as-
pektů autorského práva a práv s ním souvisejících v infor-
mační společnosti,28 kdy článek 5 odst. 3 písm. a) uděluje
výjimku umožňující omezení majetkových práv autora,
pokud je dílo využito mj. pro účely výzkumu. Dalším ev-
ropským dokumentem reagujícím na problematiku vy-
hledávání děl na internetu (z anglického výrazu „data
mining“ – vytěžování dat) a jejich využití ve výzkumu je
Směrnice o ochraně autorských práv a práv souvisejících
na digitálním trhu přijatá v roce 2019.29 Do českého prá-
va byla implementována novelou autorského zákona ze
dne 5. 1. 2023 a jedná se o ustanovení § 39c a 39d.30

Tímto způsobem uděluje § 39c zákona licenci k rozmno-
žování díla autora pro účely automatizované analýzy dat,
avšak rozmnoženina může být uchována pouze po dobu
nezbytnou pro účely této analýzy. V podstatě se jedná
o zákonnou výjimku pro vyhledávání dat na internetu

26 APPEL, Gil, Juliana NEELBAUER a David A. SCHWEIDEL. Generative AI Has an Intellectual Property Problem. Harvard Business
Review [online]. [cit. 2023-07-01]. Dostupné z: https://hbr.org/2023/04/generative-ai-has-an-intellectual-property-problem.
Poznámka: i podle českého, resp. kontinentálního práva existují výjimky z výlučného práva autora pro účely vývoje a výzkumu,
avšak pouze jako citační výjimka dle § 31 a 31a autorského zákona, ale v americkém právu výjimku fair use vykládá soud velmi
široce a volně, např. i pro přispění ke kreativitě tvorby.

27 U.S. Copyright Office fair Use Index. U.S. Copyright Office [online]. [cit. 2023-07-01]. Dostupné z: https://www.copyright.gov/fair-use/

28 Směrnice Evropského parlamentu a Rady 2001/29/ES ze dne 22. května 2001 o harmonizaci určitých aspektů autorského práva a práv
s ním souvisejících v informační společnosti. In: Úřední věstník Evropské unie L 167, 22/06/2001 S. 0010 – 0019.

29 Směrnice Evropského parlamentu a Rady (EU) 2019/790 ze dne 17. dubna 2019 o autorském právu a právech s ním souvisejících na jed-
notném digitálním trhu a o změně směrnic 96/9/ES a 2001/29/ES. Úřední věstník Evropské unie L 130/92. 17.5.2019, str. 92–125.

30 Viz Zákon č. 429/2022 Sb., kterým se mění zákon č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským
a o změně některých zákonů (autorský zákon), ve znění pozdějších předpisů, a další související zákony, který je prováděcím předpisem
směrnice 2019/790 o ochraně autorských práv a práv souvisejících na digitálním trhu novelizujícím zákon č. 121/2000 Sb., autorský
zákon.

31 Důvodová zpráva k zákonu č. 429/2022 Sb., kterým se mění zákon č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autor-
ským a o změně některých zákonů (autorský zákon), ve znění pozdějších předpisů, a další související zákony, k bodu 22 (k § 39c).

32 Návrh Nařízení Evropského Parlamentu a Rady, kterým se stanoví harmonizovaná pravidla pro umělou inteligenci (Akt o Umělé
Inteligenci) a mění určité legislativní akty Unie ve znění pozměňovacích návrhů Evropského parlamentu ze dne 14.6.2023.
In: Úřední věstník Evropské unie, 2021, COM/2021/206 final. Dostupné z: https://www.europarl.europa.eu/doceo/document/TA-9-
2023-0236_CS.html (dále také „Akt o umělé inteligenci“).

(tzv. „data mining“) umělou inteligencí, která je udělena
jakémukoliv subjektu pro jakýkoliv účel, a to včetně účelů
komerčních.31 V dnešní době mluvíme o nejpravděpodob-
nějším nástroji na úrovni EU, který by mohl být aplikován
na případ generativních AI vyvíjených nejen obchodními
společnostmi. Autoři přitom mohou takové užití svých děl
zakázat na základě § 39c odst. 2, avšak tato výhrada bude
platit pouze pro budoucí využití díla. Na rozdíl od § 39c
ustanovení § 39d udělují zákonnou výjimku na využití roz-
množeniny textů a dat výhradně pro výzkumné účely bez
nutnosti údaje odstranit po dosažení tohoto účelu (tedy
mohou být uloženy i natrvalo). Zákon zároveň striktně vy-
mezuje oprávněné subjekty, kterými jsou výzkumné insti-
tuce, vysoké školy a instituce kulturního dědictví.

Podstatou oblasti AI je kontinuální výzkum a učení, tudíž
otázka otevřeného využití dat pro „cvičení“ umělé inteli-
gence by teoreticky nemusela být tak polemická. Avšak
vzhledem k tomu, že jak samotný vývoj generativní AI,
tak její výstupy se využívají nejen pro výzkum, ale často
přináší i komerční výhody, může tento model překročit
hranici pro výjimku na základě práva EU a doktríny fair
use USA a neoprávněně zasáhnout do práv autorů.

Hojně diskutovaným a velmi očekávaným legislativním
dokumentem upravujícím odvětví umělé inteligence je
Akt o umělé inteligenci (dále také „Akt“),32 který byl v červ-
nu 2023 projednán a schválen Evropským parlamentem
se zahrnutím pozměňovacích návrhů mj. reagujících

https://hbr.org/2023/04/generative-ai-has-an-intellectual-property-problem
https://www.copyright.gov/fair-use/
https://www.europarl.europa.eu/doceo/document/TA-9-2023-0236_CS.html
https://www.europarl.europa.eu/doceo/document/TA-9-2023-0236_CS.html

8 upv.gov.cz

RECENZOVANÉ ČLÁNKY

na generativní modely AI – „novinku“ z posledních let.33
Návrh samotného aktu byl představen Evropskou komisí
v dubnu roku 2021, kdy generativní modely nebyly tak
rozšířeny, a od té doby proběhlo veřejné připomínkování
dokumentu spolu s četnými projednáváními, úpravami
a doplněními ze strany členských států a orgánů EU.34 Od
června 2023 probíhají jednání s Evropskou radou o koneč-
né podobě nařízení. Cílem je schválit Akt do konce roku.

Akt představuje zásadní a přelomový dokument pro ob-
last umělé inteligence, který bude přímo aplikovatelný
v členských státech EU a zároveň vytvoří světový prece-
dent podobné úpravy (tzv. „Bruselský efekt“). Nařízení se
nezabývá samotnou technologií s AI, ale tím, jak a k čemu
je využívána. Akt rozděluje jednotlivé systémy AI podle
míry rizika, kterou přináší. Čím vyšší je riziko, tím přísněj-
ší požadavky jsou kladeny na provozovatele a uživatele.
Systémy AI s nepřijatelně vysokým rizikem, např. systémy
sociálního hodnocení anebo obecně systémy ohrožující
bezpečnost, živobytí a základní práva lidí, jsou zcela za-
kázány. Pro vysoce rizikové systémy – systémy, které mají
významně škodlivý dopad na zdraví, bezpečnost a zá-
kladní práva osob v EU – jsou stanoveny striktní požadavky
na proces schvalování, povinnost provést analýzu rizik a za-
jišťovat lidský dohled po celou dobu životního cyklu pro-
duktu s AI. Dalšími kategoriemi jsou systémy s omezeným
rizikem (např. chatboty), kde pro uživatele musí být transpa-
rentní, že jednají s AI, a systémy s minimálním rizikem.

Evropský parlament zavádí samostatnou kategorii
generativních systémů AI, která podle Aktu podléhá

33 MEPs ready to negotiate first-ever rules for safe and transparent AI. European Parliament: News [online]. 14.6.2023
[cit. 2023-07-01]. Dostupné z: https://www.europarl.europa.eu/news/en/press-room/20230609IPR96212/
meps-ready-to-negotiate-first-ever-rules-for-safe-and-transparent-ai

34 The AI Act: Developments. The Artificial Intelligence Act [online]. [cit. 2023-07-01]. Dostupné z: https://artificialintelligenceact.eu/
developments/

35 Akt o umělé inteligenci ve znění pozměňovacích návrhů Evropského parlamentu ze dne 14. 6. 2023. In: Úřední věstník Evropské unie,
2021, COM/2021/206 final. Bod 60e.

36 Tamtéž, článek 28 b.

37 BOMMASANI, Rishi, Kevin KLYMAN, Daniel ZHANG a Percy LIANG. Do Foundation Model Providers Comply with the Draft EU AI
Act? Developing and understanding responsible foundation models [online]. Stanford Center for Research on Foundation Models,
2021 [cit. 2023-08-04]. Dostupné z: https://crfm.stanford.edu/2023/06/15/eu-ai-act.html

38 Akt o umělé inteligenci ve znění pozměňovacích návrhů Evropského parlamentu ze dne 14. 6. 2023. In: Úřední věstník Evropské
unie, 2021. Článek 28b, článek 52 odst. 1, bod 60h.

39 Tamtéž, článek 11, odst. 1 a 2.

40 Tamtéž, příloha IV.

stejným požadavkům a povinnostem jako vysoce riziko-
vé systémy. Pracuje s konceptem tzv. základních mode-
lů (z anglického výrazu „foundation models“), pod které
spadá i generativní AI. Základní modely jsou založeny
na algoritmech vyvíjených pro „optimalizaci všeobec-
nosti a všestrannosti výstupu“35 a mohou být apliko-
vány pro plnění široké škály úkolů, včetně těch, které
se liší od úkolů, pro něž byly původně navrženy. Díky
svým rozsáhlým schopnostem a neočekávaným způ-
sobům aplikace mají vliv na transformaci společnosti,
a proto musí být navrženy, testovány a analyzovány tak,
aby byla zmírněna možná rizika negativního dopadu
na základní právní a společenské hodnoty EU. Klíčové
požadavky Aktu jsou kladeny na poskytovatele základ-
ních modelů a zaměřují se především na zajištění jejich
transparentnosti a interpretovatelnosti,36 zejména ve
vztahu k trénovacím datům a správě dat, technickému
designu, výpočetním parametrům, energetické nároč-
nosti a kybernetické bezpečnosti.37

V případě modelů AI generující obrazový, zvukový nebo vi-
deo obsah, „který se výrazně podobá obsahu autentickému“
nebo manipulující s tímto obsahem, budou provozovate-
lé povinni oznámit, že tento obsah je generován AI.38 Další
povinností provozovatelů takových systémů je vypracovat
technickou dokumentaci před uvedením systémů na trh
nebo do provozu39, která bude mj. obsahovat popis použi-
tých souborů trénovacích dat, včetně informací o jejich pů-
vodu a způsobu, jakým byla získána.40 Tento požadavek byl
zaveden především z důvodu ochrany autorských práv osob,
na jejichž datech se může AI učit, a v praxi to znamená, že

https://www.europarl.europa.eu/news/en/press-room/20230609IPR96212/meps-ready-to-negotiate-first-ever-rules-for-safe-and-transparent-ai
https://www.europarl.europa.eu/news/en/press-room/20230609IPR96212/meps-ready-to-negotiate-first-ever-rules-for-safe-and-transparent-ai
https://artificialintelligenceact.eu/developments/
https://artificialintelligenceact.eu/developments/
https://crfm.stanford.edu/2023/06/15/eu-ai-act.html

upv.gov.cz 9

3/2023 RECENZOVANÉ ČLÁNKY

provozovatelé generativních AI budou muset vést seznam
děl, která byla použita.41

3. Současná legislativa v oblasti práva
duševního vlastnictví v kontextu AI

V této kapitole bude představen postoj vybraných států
k problematice úpravy autorských práv k výstupům vy-
tvořeným pomocí generativní AI. Pro další výklad bude
taktéž použit pojem „umělecké dílo“ naplňující znaky dle
autorského zákona.42

Obecně český autorský zákon vymezuje pět pojmových
znaků díla, kterými jsou „(i) literární a jiný umělecký a vě-
decký charakter díla, (ii) jedinečný výsledek, (iii) výsledek
tvůrčí činnosti autora, (iv) osoba autora, (v) vyjádření v ja-
kékoli objektivně vnímatelné podobě“.43 S přihlédnutím
k informacím z kapitoly 1 tohoto článku lze za nejvíce
kontroverzní považovat znaky jedinečnost výsledku
a tvůrčí činnost autora.

41 SVOBODA, JIŘÍ. Kontrola versus soukromí. Na regulaci umělé inteligence je vidět, jak chceme v EU žít, říká právnička. CzechCrunch
[online]. [cit. 2023-07-01]. Dostupné z: https://cc.cz/kontrola-versus-soukromi-na-regulaci-umele-inteligence-je-videt-jak-chceme-
-v-eu-zit-rika-pravnicka/

42 Zákon č. 121/2000 Sb. o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský
zákon) ve znění pozdějších předpisů.

43 ZIBNER, Jan a MYŠKA, Matěj. Umělá inteligence – výzva autorství. Iurium Scriptum, číslo 1/2019, ročník III. Str. 52.

44 Z angl. The Copyright, Designs and Patents Act 1988.

45 Viz § 178 The Copyright, Designs and Patents Act 1988. Jedná se o tzv. „Computer generated works“.

46 ABBOTT, Ryan Benjamin, Artificial Intelligence, Big Data and Intellectual Property: Protecting Computer-Generated Works in the
United Kingdom (November 2, 2017). Research Handbook on Intellectual Property and Digital Technologies (Tanya Aplin, ed),
Edward Elgar Publishing Ltd, Forthcoming, Available at SSRN: https://ssrn.com/abstract=3064213, str. 326.

47 Lhůta se počítá od konce kalendářního roku, ve kterém dílo bylo vytvořeno. Jedná se o výjimku dle § 12(7) CDPA, který pro díla vy-
tvořená pomocí počítače stanovuje menší ochrannou lhůtu než pro díla vytvořená lidským autorem a podléhající autorskoprávní
ochraně (obecně dle § 12 CDPA, 70 let doby ochrany od vytvoření díla po dobu života autora).

48 Viz Ihalainen, J., 2018, Abbott R., 2020, Dornis T., 2021, Iglesias Portela M. et al., 2021, a další.

49 Viz např. kauzu Nova Productions Ltd v Mazooma Games Ltd z roku 2005, kde předmětem sporu bylo porušení autorských práv
společnosti Nova Productions, která se zabývá vývojem arkádových videoher, společností Mazooma Games. Podle tvrzení Nova
Production Mazooma bez licence zkopírovala pro vlastní arkádovou hru Jackpot Pool podstatnou část sérií snímků (animační sek-
venci) ze hry Pocket Money od Nova, stejně jako design vizuálních prvků a počítačový program, který byl základem hry. Snímky
byly generovány programem na základě kroků uživatele. Nova přitom netvrdila, že Mazooma zkopírovala program pomocí kopí-
rování části zdrojového kódu hry, ale na základě hrou generovaných výstupů – snímků. Apelační soud konstatoval, že v případě
snímků se jedná o „computer generated work“, a to bez ohledu na to, že jednotlivé bitmapové vizuální prvky hry, ze kterých se
obrázky skládaly, byly původně vytvořeny programátorem. Autorství snímků tak bylo přiznáno řediteli Nova Production, který stál
za vývojem hry a dle názoru soudce vynaložil kreativní úsilí a práci pro její vznik. Uživatelé přitom nemohli být považováni za auto-
ry snímků. Celé dílo včetně snímků generovaných pomocí počítače bylo předmětem ochrany a soud dospěl k závěru, že ze strany
Mazooma Games došlo k porušení autorských práv Nova Production (Bently, 2020, Abbot, R., 2020).

50 DORNIS, Tim W. Of ‘Authorless Works’ and ‘Inventions without Inventor’ – The Muddy Waters of ‘AI Autonomy’ in Intellectual Property
Doctrine. SSRN Electronic Journal. ISSN 1556-5068. Dostupné z: doi:10.2139/ssrn.3776236. Str. 9.

Stávající regulace ve Spojeném království (dále také „UK“)
se jeví jako nejprogresivnější z hlediska reakce na expo-
nenciální technologický pokrok v oblasti nástrojů genera-
tivní umělé inteligence na evropském kontinentu. Jedná se
o speciální ustanovení Zákona o autorských právech, průmy-
slových vzorech a patentech z roku 1998 (dále také „CDPA“)44
pro díla generovaná počítačem „za takových okolností, kdy
neexistuje žádný lidský autor“.45 Ustanovení § 9(3) CDPA
stanoví, že v případě „literárního, dramatického, hudebního
nebo uměleckého díla, které bylo vytvořeno pomocí počíta-
če, se za autora považuje osoba, která provedla úpravy ne-
zbytné pro vytvoření díla“.46 Autorská práva jsou udělována
po dobu 50 let od vzniku díla.47 Podle názorů expertů48 inter-
pretace těchto ustanovení může být různá – autorské právo
může náležet jak uživateli nástroje AI, tak i jejímu vývojáři,
případně společnosti, která za vývojem stojí.49 Otázkou je,
jak by se správně měla vykládat formulace „úpravy nezbyt-
né pro vznik díla“, tedy jak velké úsilí musí být vynaloženo,
resp. jak velký musí být příspěvek člověka, aby byl dosta-
tečný pro označení za autora dle § 9(3) CDPA.50 CDPA tedy

https://cc.cz/kontrola-versus-soukromi-na-regulaci-umele-inteligence-je-videt-jak-chceme-v-eu-zit-rika-pravnicka/
https://cc.cz/kontrola-versus-soukromi-na-regulaci-umele-inteligence-je-videt-jak-chceme-v-eu-zit-rika-pravnicka/
https://ssrn.com/abstract=3064213

10 upv.gov.cz

RECENZOVANÉ ČLÁNKY

nerozlišuje mezi dílem vytvořeným pomocí pár kliknutí
myší pro zadání základních instrukcí a dílem vzniklým na
základě práce v sofistikovaných programech.51 Tato nejas-
nost vede k tomu, že CDPA také nezkoumá problematiku
originality děl vytvořených pomocí počítače. Důležitou po-
známkou je, že § 9(3) CDPA nechrání osobnostní autorská
práva oprávněné osoby.52 Jedním z možných vysvětlení je,
že taková díla zpravidla nevznikají na základě osobního
a kreativního úsilí.53 Tento aspekt se jeví jako problematic-
ký v případě děl vytvořených za využití moderních genera-
tivních AI. Přestože má tato doktrína řadu mezer z hlediska
interpretace, je považována za adekvátní reakci zákono-
dárců na technologický vývoj a poskytuje sui generis právní
ochranu dílům generovaným pomocí počítače. Obdobný
právní rámec byl zaveden v Jižní Africe, Hong Kongu, Indii,
Irsku a na Novém Zélandu.54

Na rozdíl od výše uvedeného přístupu autorský zákon
z roku 197655 (dále v tomto odstavci také „zákon“) ve
Spojených státech amerických (dále také „USA“) nepracu-
je s pojmem autora, kterým by nebyl člověk.56,57 Podle něj
vzniká ochrana okamžikem vytvoření díla vyjádřeného
v nějaké fyzické podobě, a zákon navíc umožňuje regis-
traci autorských práv před Úřadem pro autorská práva
USA (dále v tomto odstavci také „Úřad“)58, který vytvoří
zápis ve veřejném rejstříku sloužící jako oficiální záznam

51 IGLESIAS, M., SHAMUILIA, S. ANDERBERG, A., Intellectual Property and Artificial Intelligence – A literature review (2019), EUR 30017
EN, Publications Office of the European Union, Luxembourg, 2021, ISBN 978-92-76-30695-5, doi:10.2760/8600, JRC119102. Str. 13.

52 § 79 (2), The Copyright, Designs and Patents Act 1988.

53 GUADAMUZ, Andres, Do Androids Dream of Electric Copyright? Comparative Analysis of Originality in Artificial Intelligence
Generated Works. Intellectual Property Quarterly, 2017 (2), Available at SSRN: https://ssrn.com/abstract=2981304. str. 10.

54 IGLESIAS, M., SHAMUILIA, S. ANDERBERG, A., Intellectual Property and Artificial Intelligence – A literature review (2019), EUR 30017
EN, Publications Office of the European Union, Luxembourg, 2021, ISBN 978-92-76-30695-5, doi:10.2760/8600, JRC119102. Str. 13.

55 The Copyright Act of 1976, který je součástí Title 17 of the United States Code. Dostupné z: https://www.copyright.gov/title17/92chap4.html

56 IHALAINEN, Jani. Computer creativity: artificial intelligence and copyright. 2018, 13 (9), 724-728. ISSN 1747-1532. Dostupné z:
doi:10.1093/jiplp/jpy031. Str. 3.

57 The Copyright Act of 1976, § 102.

58 U.S. Copyright Office.

59 The Copyright Act of 1976, § 409. Poznámka: jedná se o právní instrument vhodný zejména pro případ autorskoprávních sporů.

60 PEARLMAN, Russ, Recognizing Artificial Intelligence (AI) as Authors and Inventors Under U.S.
Intellectual Property Law, 24 Rich. J. L. & Tech. no. 2, 2018. Dostupné z: https://jolt.richmond.edu/
recognizing-artificial-intelligence-ai-as-authors-and-inventors-under-u-s-intellectual-property-law/

61 Viz např. kauza Naruto v Slater, case no. 15-cv-04324-WHO (N.D. Calif. 2016) (the „Monkey selfie case“) anebo pokus z roku 1956
zaregistrovat autorská práva na píseň Push Button Bertha vytvořenou počítačem (Pearlman 2018).

62 DEL POYO, Rafael García. Spain. The Global Legal Post [online]. [cit. 2023-07-01]. Dostupné z: https://www.globallegalpost.com/
lawoverborders/artificial-intelligence-1272919708/spain-235752689

63 GUADAMUZ, Andres, Do Androids Dream of Electric Copyright? Comparative Analysis of Originality in Artificial Intelligence
Generated Works. Intellectual Property Quarterly, 2017 (2), Available at SSRN: https://ssrn.com/abstract=2981304. Str. 12.

o autorství.59 Zákon přitom neposkytuje definici autora,
ale z praxe Úřadu60 lze odvodit, že nepřipouští registra-
ci autorských práv nikoho jiného než autora, kterým je
člověk.61

Ochrana autorských děl ve většině evropských států je
taktéž založena na koncepci zaměřené na lidského autora.
Autorské zákony těchto států neobsahují ustanovení ana-
logické § 9(3) CDPA a chrání autorská díla na základě jejich
originality a kreativního a intelektuálního úsilí jednotlivce.
Například španělský Královský legislativní dekret č. 1/1996
(Real Decreto Legislativo 1/1996), který schvaluje revidova-
né znění Zákona o duševním vlastnictví, v § 5 stanovuje,
že „za autora se považuje fyzická osoba, která vytvořila li-
terární, umělecké nebo vědecké dílo“.62 Kodex duševního
vlastnictví Francouzské republiky (Code de la propriété in-
tellectuelle) také pracuje s pojetím autora pouze jako fyzic-
ké osoby (viz § L113-1 a násl.). Německý Zákon o autorském
právu a právech s ním souvisejících (Urheberrechtsgesetz
– UrhG) sice výslovně nestanovuje, že autorem musí být fy-
zická osoba, ale považuje za autora tvůrce díla (§ 7). Zákon
přitom vymezuje, že „chrání autora v jeho intelektuálním
a osobním vztahu k dílu“ (§ 11), a vytváří tak nezbytné pro-
pojení díla s osobností autora.63 Stejný přístup je aplikován
i českým autorským zákonem, kde § 5 odst. 1 definuje au-
tora jako fyzickou osobu, která dílo vytvořila.

https://ssrn.com/abstract=2981304
https://www.copyright.gov/title17/92chap4.html
https://jolt.richmond.edu/recognizing-artificial-intelligence-ai-as-authors-and-inventors-under-u-s-intellectual-property-law/
https://jolt.richmond.edu/recognizing-artificial-intelligence-ai-as-authors-and-inventors-under-u-s-intellectual-property-law/
https://www.globallegalpost.com/lawoverborders/artificial-intelligence-1272919708/spain-235752689
https://www.globallegalpost.com/lawoverborders/artificial-intelligence-1272919708/spain-235752689
https://ssrn.com/abstract=2981304

upv.gov.cz 11

3/2023 RECENZOVANÉ ČLÁNKY

Evropští vědci se shodli, že v rámci současných evrop-
ských a vnitrostátních právních předpisů členských států
EU není pravděpodobné, že by díla generovaná AI mohla
být chráněna autorskými právy. Je to především proto, že
díla, jež byla vytvořena zcela a pouze umělou inteligencí,
nelze považovat za originální ve smyslu autorského prá-
va, protože jim chybí požadovaný lidský faktor.64

Výše uvedený přehled vede k závěru, že pokud v sou-
časné době nebereme v úvahu otázku právní osobnosti
umělé inteligence, tak jednotlivé státy neuvažují o tom,
že by na zákonodárné úrovni tvůrcům uznali jejich osob-
nostní autorská práva k dílům vytvořeným pomocí AI. Jak
ukáže následující příklad, jednání umělců s kompetent-
ními orgány veřejné moci pro autorská práva probíhají
na půdě udělení ochrany takovým dílům, aby je nebylo
možné považovat za díla nechráněná.

Vraťme se k příkladu grafické novely Zarya of the Dawn
autorky Kris Kashtanové. V září roku 2022 Úřad pro
autorská práva USA (dále v tomto odstavci také
„Úřad“) poskytl komiksu autorskoprávní ochranu, avšak
již v říjnu 2022 Úřad informoval Kashtanovou, že mo-
mentálně přezkoumává své rozhodnutí, a to z důvodu,
že autorka neposkytla ve své přihlášce úplné informace
o roli Midjourney na vzniku ilustrací. Na svých sociálních
sítích však umělkyně zveřejňuje výsledky své práce,
otevřeně mluví o vlastní digitální tvorbě a softwarech,
které používá.65 V únoru 2023 Úřad oznámil, že částeč-
ně ruší registraci autorských práv na ilustrace komiksu:
uznává, že autorem textu díla, stejně jako výběru, ko-
ordinace a uspořádání textových a vizuálních prvků, je
Kashtanová, ale vzhledem k tomu, že ilustrace nejsou
výsledkem autorství člověka, původně poskytnutá

64 IGLESIAS, M., SHAMUILIA, S. ANDERBERG, A., Intellectual Property and Artificial Intelligence – A literature review (2019), EUR 30017 EN,
Publications Office of the European Union, Luxembourg, 2021, ISBN 978-92-76-30695-5, doi:10.2760/8600, JRC119102. Str. 14.

65 Viz např. KASHTANOVA, Kris. Osobní profil na Instagram. Dostupné z: https://www.instagram.com/kris.
kashtanova/?utm_source=ig_embed&ig_rid=df174e02-358e-46cb-8161-d8f9b46298d6

66 LAWLER, Richard. The US Copyright Office says you can’t copyright Midjourney AI-generated images.
The Verge [online]. VOX MEDIA, LLC. [cit. 2023-07-01]. Dostupné z: https://www.theverge.com/2023/2/22/23611278/
midjourney-ai-copyright-office-kristina-kashtanova

67 UNITED STATES COPYRIGHT OFFICE. Zarya of the Dawn (Registration # VAu001480196). 2023. Oficiální dopis. Dostupné také z:
https://copyright.gov/docs/zarya-of-the-dawn.pdf

68 Viz bod 313.2. Compendium of U.S. Copyright Office Practices. Dostupné z:
https://law.resource.org/pub/us/compendium/ch300.html#s313.2

69 Viz tamtéž, bod 310.7.

registrace autorství ilustrací musí být zrušena.66 Ve svém
oznámení67 Úřad odkazuje na předchozí kauzy, kdy
nedošlo k registraci autorských práv děl vytvořených
jiným způsobem než činností člověka (např. široce dis-
kutovaná kauza z minulých let „Monkey selfie“), a zá-
roveň zdůvodňuje, proč díla vytvořená v Midjourney
nemohou být předmětem ochrany. Podle § 313.2 kom-
pendia Úřadu pro autorská práva USA68 Úřad „nezare-
gistruje díla vytvořená pomocí stroje nebo pouhým
mechanickým procesem, který funguje náhodně nebo
automaticky bez jakéhokoliv tvůrčího vstupu nebo zá-
sahu člověka“. Ve svém oznámení Úřad vysvětluje prin-
cipy, na jejichž základě funguje Midjourney, a trvá na
tom, že generuje obrázky nepředvídatelným, náhod-
ným způsobem a uživatel má omezenou kontrolu nad
tím, jaké varianty výstupu Midjourney navrhne na zá-
kladě jím zadaného textového požadavku. Úřad dochá-
zí k závěru, že výsledné obrázky nevykazují dostatečný
„master mind“, tj. míru ovládání autorem konečného
výsledku, aby byla Kashtanová uznána za autorku díla.
Úřad nebere ohled ani na vysvětlení Kashtanové, jak
probíhal proces tvorby, ani na to, že na tvorbě strávi-
la „stovky hodin“ a posoudila „stovky mezisnímků“ od
Midjourney před tím, než se jí podařilo vygenerovat
požadovaný výstup. Úřad „nezohledňuje množství
času, úsilí nebo nákladů potřebných k vytvoření díla“,
a to z důvodu, že „nemají žádný vliv na to, zda dílo má
„creative spark“ – tvůrčí jiskru, kterou vyžaduje autor-
ský zákon a Ústava USA“.69 Úřad nevzal v potaz ani sku-
tečnost, že finální obrázky byly vytvořeny na základě
kreativních textových požadavků autorky. Trvá na tom,
že podíl autorské kreativity není dostatečný pro to, aby
Kashtanová byla shledána autorkou obrázků vytvoře-
ných pomocí Midjourney. Právní zástupce Kashtanové

https://www.instagram.com/kris.kashtanova/?utm_source=ig_embed&ig_rid=df174e02-358e-46cb-8161-d8f9b46298d6
https://www.instagram.com/kris.kashtanova/?utm_source=ig_embed&ig_rid=df174e02-358e-46cb-8161-d8f9b46298d6
https://www.theverge.com/2023/2/22/23611278/midjourney-ai-copyright-office-kristina-kashtanova
https://www.theverge.com/2023/2/22/23611278/midjourney-ai-copyright-office-kristina-kashtanova
https://copyright.gov/docs/zarya-of-the-dawn.pdf
https://law.resource.org/pub/us/compendium/ch300.html#s313.2

12 upv.gov.cz

RECENZOVANÉ ČLÁNKY

rozporuje závěry Úřadu,70 především ty o nahodilosti
výsledků a omezené kontrole autora nad finálním vý-
stupem, a staví na tom, že čím přesnější je textový poža-
davek, tím předvídatelnější je výstup. Samozřejmě platí
to, že 100% přesnost výsledku v Midjourney není před-
vídatelná, ale s podobnou mírou nepředvídatelnosti
pracuje většina umělců – abstraktní malíři, hudebníci
během improvizace a další umělci, kde výsledek závi-
sí na kombinaci vnějších faktorů. Dalším argumentem
proti oznámení Úřadu je to, že považuje podíl kreativi-
ty Kashtanové na finálních obrázcích za zanedbatelný,
zatímco v případě fotografií je pro soudy dostatečný
minimální zásah autora (např. volba značky filmu, na-
stavení světla, výběr finálního snímku z několika variant
apod.), aby fotografie byly předmětem autorskoprávní
ochrany. Analogicky Kashtanová vymyslela textový po-
žadavek, vygenerovala několik variant obrázků a zvo-
lila ten nejvhodnější. Hlavním závěrem této kauzy je,
že by Úřad měl zvážit možnost udělení ochrany umění
vygenerovanému za využití AI a postupovat analogicky
s fotografiemi, zejména s ohledem na rychle rozvíjející
se technologie a vznik více a více podobných případů.

V důsledku rostoucího počtu přihlášek k autorskoprávní
ochraně děl vzniklých za využití generativní AI vydal Úřad
v březnu roku 2023 pokyny k registraci autorských práv
takových děl.71 Úřad stanovil, že provede registraci pouze
těch děl nebo jejich částí, kde konstatuje, že použité umě-
lecké výrazové prostředky („expressive elements“) jsou
výsledkem mentální kreativní činnosti člověka. Za autor-
ská díla přitom nebude považovat výstupy generativní AI
vzniklé na základě náhodné nebo automatické mecha-
nické činnosti stroje bez jakéhokoliv tvůrčího zásahu au-
tora. Tuto činnost srovnává se zadáním zakázky umělci,
který vytvoří dílo na základě daných pokynů (klíčových
slov), ovšem ve vlastní interpretaci. Klíčovým faktorem při

70 VANL. A mixed decision from the US Copyright Office. Process Mechanics [online]. [cit. 2023-07-01].
Dostupné z: https://processmechanics.com/2023/02/22/a-mixed-decision-from-the-us-copyright-office/

71 U.S. Copyright Office, Libraryof Congress: Copyright Registration Guidance: Works Containing Material Generated by Artificial
Intelligence. In:. Federal Register, Vol. 88, No. 51. Dostupné z: https://www.govinfo.gov/content/pkg/FR-2023-03-16/pdf/2023-
05321.pdf

72 Viz např. HARRIS, David. These AI generated images of ‘Harry Potter if it were directed by Wes Anderson’
are a total joy. The Poke. [online]. [cit. 2023-07-01]. Dostupné z: https://www.thepoke.co.uk/2023/05/09/
ai-images-harry-potter-if-it-were-directed-by-wes-anderson/

73 Viz např. video manuál uživatele demonfylingfox vysvětlující, jak pomocí nástrojů generativní AI vytvořit krátká videa s po-
stavami z Harryho Pottera ve stylu luxusní značky Balenciaga. YouTube. 2023- Dostupné z: https://www.youtube.com/
watch?v=iE39q-IKOzA&ab_channel=demonflyingfox

posuzování bude míra, do jaké mohl člověk ovlivnit finální
podobu výsledku. V pokynech Úřad uvádí shodnou argu-
mentaci jako u příkladu umělkyně Kashtanové.

Osobně se přikláním k názoru, že skutečnost, že za vzni-
kem vizuálního umění generovaného za využití AI stojí
člověk, je nepochybná především z toho důvodu, že AI
vždy funguje na základě podnětu, nikoli z vlastní iniciati-
vy. Dalším argumentem je skutečnost, že důležitou roli při
směřování výsledku do požadované podoby finálního díla
hraje dosud člověk a AI slouží jen jako nástroj v jeho rukou.
Bez člověka by se jednalo o relativně náhodný výsledek
těžko použitelný v rámci konceptu vymyšleného autorem.

Současná praxe nutí umělce přející si své dílo přihlásit
k ochraně (dle práva USA) anebo chránit svá práva v pří-
padě jejich porušení, aby zamlčovali skutečnost, že se na
tvorbě podílela umělá inteligence. Je to však v rozporu
se současnými tendencemi ve světě digitálního umění,
kde kreativci naopak zdůrazňují, že pracují s nástroji ge-
nerativní AI, a tím lákají další sledující na sociálních sítích.
Jedná se o významnou součást jejich podnikání.

Pro úplnost výkladu je nutno uvést, že digitální uměl-
ci v rámci své činnosti též publikují manuály, jak vytvo-
řit nejrůznější výstupy.72 S větším šířením nejrůznějších
příruček vysvětlujících krok za krokem, jak dosáhnout
určitého výsledku,73 a to i se zapojením chatbotu Chat
GPT pro generování jednotlivých textových popisů,
bude nutné posoudit roli konkrétního uživatele při tvor-
bě a jeho kreativní činnost. Přestože při stejném zadání
nebudou výstupy identické (avšak vizuálně a zvukově
přinesou požadovaný styl, atmosféru a rozpoznatelnost
postav), přičemž v tom svou roli hraje náhoda, nelze mlu-
vit o jedinečnosti těchto výsledků ve smyslu autorské-
ho zákona, jelikož nebudou neopakovatelné a zároveň

https://processmechanics.com/2023/02/22/a-mixed-decision-from-the-us-copyright-office/
https://www.govinfo.gov/content/pkg/FR-2023-03-16/pdf/2023-05321.pdf
https://www.govinfo.gov/content/pkg/FR-2023-03-16/pdf/2023-05321.pdf
https://www.thepoke.co.uk/2023/05/09/ai-images-harry-potter-if-it-were-directed-by-wes-anderson/
https://www.thepoke.co.uk/2023/05/09/ai-images-harry-potter-if-it-were-directed-by-wes-anderson/
https://www.youtube.com/watch?v=iE39q-IKOzA&ab_channel=demonflyingfox
https://www.youtube.com/watch?v=iE39q-IKOzA&ab_channel=demonflyingfox

upv.gov.cz 13

3/2023 RECENZOVANÉ ČLÁNKY

nejsou spojeny s osobou autora.74 Pokud výstup vzniká
manuálním opakováním technických kroků, nejedná
se o tvůrčí činnost autora podléhající autorskoprávní
ochraně.75 Zbývá posoudit otázku, jak by se nahlíželo na
výstup, který by se stal jedinečným a originálním poté,
co by uživatel provedl určité modifikace, tj. přidal prvek
originality. Tato hranice prozatím není jasná.

Jednou z možných variant, jak k této problematice při-
stoupit, je dodržovat stávající přístup a neposkytovat ab-
solutní autorskoprávní ochranu obsahu generovanému
pomocí AI. Pouze v individuálních případech, jako je např.
kauza digitální umělkyně Kris Kashtanové, která z vlastní
iniciativy požádala o registraci autorských práv na svůj
komiks, by to měl posoudit příslušný orgán. Jednalo by
se o účinný nástroj především v případě sporů o autor-
ství, které by mohlo být prokázáno předložením důkazů,
že výstup je opravdu výsledkem tvůrčí činnosti autora.

Spolu s tím by bylo vhodné zřetelně označit, že se jedná
o AI umění (i přesto, že v současné době je to relativně
zjevné na první pohled), aby to nemohlo uvést veřejnost
v omyl, jelikož se předpokládá, že digitální dílo může mít
různou hodnotu z pohledu znalců v závislosti na způso-
bu jeho vzniku.

Závěr

V tomto článku byla představena problematika genera-
tivní AI v oblasti autorského práva. S ohledem na speci-
fika fungování nástrojů generativní AI a současný stav
vědy a techniky bylo konstatováno, že přestože se jedná
o automatizovanou činnost, kritickou roli při tvorbě stá-
le hraje uživatel AI. Umělá inteligence slouží jako nástroj,
pomocí kterého je dosaženo určitého smysluplného vý-
sledku, přičemž ve větší míře za vznikem tohoto výsledku
stojí člověk.

V článku byly naznačeny hlavní problémy, které vznikají v dů-
sledku širšího zapojení generativní AI. Prvním z nich je otázka,
zda lze na výstupy generativní AI nahlížet jako na díla naplňu-
jící znaky dle zákonné definice. Kritickou zůstává otázka origi-
nality (jedinečnosti výsledku) i tvůrčí činnosti autora.

74 ZIBNER, Jan. Jedinečnost jako pojmový znak autorského díla. Brno, 2017. Diplomová práce. Právnická fakulta Masarykovy univerzity.
Str. 19.

75 ZIBNER, Jan a MYŠKA, Matěj. Umělá inteligence – výzva autorství. Iurium Scriptum, číslo 1/2019, ročník III. Str. 53.

S ohledem na to, že na úrovni zákonodárců převládá
názor, že AI nebude prozatím udělena právní osobnost,
a zároveň s přihlédnutím k tomu, že se stále vyžaduje vý-
znamné zapojení člověka do procesu vzniku obsahu, se
nejedná o tom, že by za autora byla uznána umělá inteli-
gence a že by jí z toho vyplývala práva nakládat s gene-
rovaným výstupem.

V oblasti uměleckých děl ve světě panuje názor, že vý-
stupy vytvořené pomocí AI nejsou chráněny z hlediska
autorského zákona. Pouze UK a několik dalších států
pracují s pojmem „computer-based works“, pod který by
mohly být zařazeny výstupy generativní AI. Žádný stát
zatím nechrání osobní autorská práva umělců k dílům
vytvořeným s užitím AI, v úvahu přichází pouze zavedení
koncepce autorství osoby, která vynaložila úsilí nezbytné
pro vznik díla pomocí počítače. V praxi to vede k tomu,
že digitální umělci generující své výtvory pomocí AI musí
před orgány veřejné moci zatajovat skutečnost, že se re-
álně jedná o výstup AI, což lze samozřejmě vyhodnotit
jako neetické jednání.

Vzhledem k tomu, že podstatou autorské ochrany jsou
osobnostní a finanční benefity pro oprávněné osoby, lze
konstatovat, že přístup „computer-based work“ pro díla
generovaná pomocí AI je optimální pro současný stav
vědy a techniky.

V kontextu generativní AI lze za velice citlivou označit
taktéž problematiku oprávněnosti využití trénovacích
dat pro zajištění funkčnosti jednotlivých nástrojů gene-
rativní AI. Dobrým příkladem na úrovni EU pro zavedení
ochrany osob, pomocí jejichž dat se AI učí, je připravova-
ný Akt o umělé inteligenci, který zavádí povinnost pro-
vozovatelům systémů generativní AI vést seznam zdrojů,
z nichž se systém učí.

Na závěr lze uvést, že technologický pokrok je nezastavi-
telný a s největší pravděpodobností je otázkou času, kdy
umělá inteligence nahradí většinu činností, které mo-
mentálně provádí člověk, a to i v oblasti kreativní tvorby.
Proto bude problematika úpravy autorských práv v kon-
textu generativní AI velice aktuální i nadále.

14 upv.gov.cz

ČLÁNKY

Velká novela
autorského zákona 20221

Dne 5. ledna 2023 nabyla účinnosti vládní novela autorského zákona2 (AZ).
Pokračování článku z č. 2/2023 pojednává o implementaci směrnice EU z roku 2019
týkající se autorskoprávních pravidel souvisejících s vysíláním a přenosy vysílání.

1 Článek je podrobnější verzí příspěvku předneseného na konferenci Aktuální otázky práva duševního vlastnictví pořádané
Vrchním soudem v Praze dne 19. dubna 2023.

2 Zákon č. 429/2022 Sb., kterým se mění zákon č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským
a o změně některých zákonů (autorský zákon), ve znění pozdějších předpisů, a další související zákony.

3 K terminologii viz zejm. důvodová zpráva k návrhu novely AZ.

JUDr. Adéla Faladová,
vedoucí samostatného oddělení autorského práva
Ministerstvo kultury
externí spolupracovnice Centra práva duševního vlastnictví
Právnické fakulty Univerzity Karlovy

Implementace směrnice OnlineSatCab

Směrnice (EU) 2019/789, druhá ze směrnic implemen-
tovaných velkou novelou autorského zákona z prosince
2022, zavedla několik nových pravidel týkajících se čin-
ností prováděných vysílateli a subjekty provádějícími pře-
nosy vysílání (ve smyslu § 22 autorského zákona). Změny
souvisí s novými způsoby zpřístupňování obsahu vysíla-
teli, zejm. prostřednictvím internetu formou tzv. doplň-
kových služeb, jako je „zpětné zhlédnutí“ (tzv. catch up)
nebo simulcasting a novými technologiemi a obchodní-
mi modely využívanými při přenosu vysílání (ve smyslu
autorského zákona), kdy se mj. do procesu přenosů za-
pojují další subjekty (tzv. provozovatelé přenosu vysílání,
slovy směrnice „distributoři signálu“3).

Doplnění definice vysílání
V souvislosti s úpravou tzv. provozovatelů přenosu vysílání
(distributorů signálu) a tzv. přímého dodání signálu podle

čl. 8 směrnice OnlineSatCab byla doplněna definice vysílá-
ní v § 21 odst. 1. Za vysílání se nově považuje také takový
způsob distribuce signálu koncovým uživatelům, tj. (tele-
vizním) divákům a (rozhlasovým) posluchačům, označova-
ný směrnicí jako tzv. přímé dodání signálu (v angl. „direct
injection“), na kterém se podílejí vysílatel a provozovatel
přenosu vysílání. S ohledem na to, že se na provozovate-
le přenosu vysílání nevztahují odstavce 5 až 7 uvedeného
paragrafu, poskytuje se licence k užití provozovateli přeno-
su vysílání, v souladu s tzv. komunikační teorií, v místě ko-
nečného užití (tj. tam, kde je obsah konzumován divákem
nebo posluchačem). Vysílateli se licence poskytuje v soula-
du s emisní teorií v místě, ze kterého je signál vysílán.

Doplňkové služby vysílatelů
Do nového § 21a se doplnila definice tzv. doplňkových
služeb vysílatele. Rozumí se tím simulcasting (tj. „vysílání
prostřednictvím internetu“ současně s vysíláním), služby
zpětného zhlédnutí (tzv. catch up) a dále online zpřístup-
ňování tzv. doplňkových materiálů, jako jsou upoutávky,
fotografie z natáčení, recenze a jiný takový obsah, který
obohacuje nebo jinak rozšiřuje odvysílané nebo k vysílá-
ní připravené televizní a rozhlasové programy.

Cílem směrnice, potažmo novely AZ, bylo pro tyto služ-
by zjednodušit získávání licencí. Proto zavedla fikci – na

https://www.psp.cz/sqw/sbirka.sqw?o=9&T=31

upv.gov.cz

ČLÁNKY

 15

3/2023

základě zásady země původu, která se uplatní na vztahy
mezi nositeli práv nebo subjekty je zastupujícími (kolektiv-
ní správce) a vysílateli, že k úkonu sdělování a zpřístupňo-
vání děl nebo jiných předmětů ochrany veřejnosti, k nimž
dochází při poskytování konkrétních doplňkových online
služeb vymezených zákonem, dochází výlučně v členském
státě, v němž je umístěno ústředí vysílatele. Vysílateli, který
bude mít zájem zpřístupňovat přeshraničně typy progra-
mů vymezené v AZ v ostatních státech EU/EHP, bude stačit
získat licenci k takovému užití pro území České republiky.
Touto zásadou zároveň není nijak dotčena smluvní svobo-
da nositelů práv a vysílatelů, aby se v souladu s právem EU
dohodli na omezení využívání těchto práv.

Výše zmíněná zásada země původu se bude vztahovat
na typy programů vyjmenované novelou. V případě roz-
hlasového vysílání bez omezení, tj. na jakékoli rozhlasové
programy. V případě televizních programů se tato zásada
nebude vztahovat na vysílání sportovních událostí a děl
a jiných předmětů ochrany, které jsou součástí vysílání
sportovních událostí, avšak bude se vztahovat na zpra-
vodajské pořady a pořady o aktuálních událostech nebo
plně financovanou vlastní produkci vysílatele.

Technologicky neutrální definice přenosu vysílání
S ohledem na novou, technologicky neutrální, definici
pojmu přenos vysílání (ve smyslu autorského práva) za-
vedenou teprve směrnicí OnlineSatCab byla zpřesněna
definice tohoto pojmu i v § 22 odst. 1.4 Stejně tak byla
zpřesněna i definice pojmu kabelový přenos v § 22 odst. 2,
která byla v AZ ponechána s ohledem na její ponechání
i v unijním právu.

Povinná a rozšířená kolektivní správa práva na přenos
vysílání
Směrnice OnlineSatCab, na rozdíl od české právní úpra-
vy zavedené novelou autorského zákona č. 102/2017
Sb., s účinností od 19. dubna 2017, neumožňuje režim
povinné kolektivní správy pro veškeré případy pře-
nosů vysílání. Pro přenosy vysílání online prostřed-
nictvím tzv. neřízeného prostředí (tj. pro takové typy

4 V autorském zákoně byla technologicky neutrální definice pojmu přenos vysílání zavedena již novelou č. 102/2017 Sb.
5 Viz např. bod 14 odůvodnění směrnice OnlineSatCab.

6 Podle § 23 věty třetí se za provozování rozhlasového a televizního vysílání (…) nepovažuje zpřístupňování díla pro úzký okruh
osob, jestliže toto zpřístupnění je nahodilé a nezávislé na přání příjemců a není výdělečné povahy.

7 Viz mj. vystoupení ministra kultury při projednávání návrhu novely AZ v Parlamentu.

přenosů prostřednictvím internetu a podobných sítí,
které nejsou přístupné např. po přihlášení pomocí pří-
stupových údajů5 – srov. bod 14 odůvodnění směrnice
OnlineSatCab) umožňuje směrnice zavést nanejvýše
tzv. rozšířenou kolektivní správu práva na přenos vy-
sílání, umožňující nositelům práv provést tzv. opt-out
(a nebýt pro tento případ užití kolektivním správcem za-
stupován). Z toho důvodu bylo nutno příslušným způ-
sobem upravit § 97d odst. 1 písm. c) týkající se povinné
kolektivní správy práva na přenos vysílání a doplnit
nové písm. n) do § 97e odst. 4 obsahujícího výčet práv,
které lze spravovat v režimu rozšířené kolektivní správy.

Přechodná ustanovení

V závěru novely AZ je uvedeno několik přechodných
ustanovení, kopírujících přechodná ustanovení obou
směrnic EU z roku 2019. Týkají se zejména dopadů novely
na existující smluvní vztahy.

Změny nesouvisející s implementací
směrnic EU z roku 2019

Součástí novely AZ 2022 se na základě přijatých poslanec-
kých pozměňovacích návrhů staly také dvě změny, které
se směrnicemi z roku 2019 nesouvisejí. V obou případech
šlo o pozměňovací návrhy z dílny České pirátské strany.

První změna se týká § 23 autorského zákona, jenž
upravuje jeden ze způsobů sdělování autorských děl
a jiných předmětů ochrany veřejnosti, a to prostřed-
nictvím TV nebo rozhlasových přijímačů umístěných
v provozovnách, např. v obchodech, v provozovnách
služeb, v hotelech, v dopravních prostředcích apod.
S poukazem na judikaturu Soudního dvora EU byla do
§ 23 doplněna kritéria, při jejichž kumulativním spl-
nění se „hudba v provozovně“ nebude považovat za
sdělování veřejnosti ve smyslu autorského zákona.6 Při
výkladu této nové úpravy je nutno vycházet ze všech
relevantních judikátů Soudního dvora EU a vykládat ji
velmi restriktivně.7

16 upv.gov.cz

ČLÁNKY

Druhá změna se týká tzv. živých hudebních produkcí
(zejm. koncertů, tanečních zábav a jiných akcí „s živou
hudbou“) a povinnosti ohlašovat takové hudební pro-
dukce kolektivnímu správci OSA. Dosud se, podle již
dříve zavedeného pravidla, nemusely ohlašovat pro-
dukce, kdy jsou provozovány pouze výtvory tradiční
lidové kultury (folklor, a to v autorsky nezpracované,
a tudíž autorskoprávně nechráněné podobě).8 Na zákla-
dě doplnění § 98c odst. 4 se nově nebudou muset ko-
lektivnímu správci OSA ohlašovat dva další typy živých
hudebních produkcí, a to produkce, kdy, zjednodušeně
řečeno, kapela bude hrát své vlastní skladby a zároveň
autoři skladeb nebudou zastupováni kolektivním správ-
cem OSA pro živé provozování, a dále produkce, kdy
budou provozována pouze volná díla (tj. díla, u nichž již
doběhla doba trvání ochrany práv).

Dílčí změny dalších právních předpisů

Jak vyplývá z názvu zákona č. 429/2022 Sb., kromě sa-
motného autorského zákona došlo – vedle již výše zmí-
něných změn v úpravě licencí v občanském zákoníku – ke
změnám také v několika dalších právních předpisech.
Ve všech případech jde o změny související s novelou
AZ, a to buď s doplněním nových práv nebo se změnou
terminologie.

Do § 3 odst. 2 živnostenského zákona9 obsahujícího
výčet činností fyzických osob, které nejsou živností,
se doplnila pod písmenem m) činnost zapsaných pro-
středníků podle autorského zákona. Do § 270 trestního
zákoníku10 obsahujícího skutkovou podstatu porušení
autorského práva, práv souvisejících s právem autor-
ským a práv k databázi, se v souvislosti se zavedením no-
vých práv vydavatelů tiskových publikací doplnila nová
kategorie předmětů ochrany, a to tisková publikace.11

8 Srov. § 3 písm. b) autorského zákona.

9 Zákon č. 455/1991 Sb., o živnostenském podnikání, ve znění pozdějších předpisů.

10 Zákon č. 40/2009 Sb., trestní zákoník, ve znění pozdějších předpisů.

11 Jak je uvedeno v důvodové zprávě k návrhu novely AZ, s ohledem na konstrukci skutkových podstat v zákoně č. 418/2011 Sb.,
o trestní odpovědnosti právnických osob a řízení proti nim, nebylo nutno obdobně doplnit i tento zákon. Trestní odpovědnost
dopadá podle § 7 uvedeného zákona i na osobu právnickou.

12 Zákon č. 123/1998 Sb., o právu na informace o životním prostředí, ve znění pozdějších předpisů.

13 Zákon č. 111/2009 Sb., o základních registrech, ve znění pozdějších předpisů.

14 Změna terminologie byla provedena Legislativní radou vlády při projednávání návrhu novely AZ, mj. v souvislosti se zaváděním
nové zákonné licence pro „vytěžování textů a dat“ (tzv. text and data mining). Cílem je pouze změna pojmosloví (snaha vyhnout
se slovu „vytěžování“ obecně), nikoli obsahová změna právní úpravy databází.

Zbývající změny provedené v zákoně o právu na infor-
mace o životním prostředí12 a v zákoně o základních
registrech13 souvisejí pouze se změnou terminologie
v autorskému zákoně, konkrétně s nahrazením slov
„vytěžování“ v § 90 (ve znění před novelou AZ) novou
formulací.14

Závěr

Na hodnocení dopadů novely je zatím, v okamžiku pub-
likace tohoto příspěvku, ještě brzy. S výjimkou výše zmí-
něných částí novely týkajících se nových práv vydavatelů
tiskových publikací a tzv. úložišť zatím nejsou, přinejmen-
ším Ministerstvu kultury, k dispozici žádné informace
nebo poznatky o dopadech nové právní úpravy do apli-
kační praxe.

Stejně tak lze zatím těžko odhadovat, kdy a s čím dalším
se bude autorské právo, resp. legislativci potýkat v bu-
doucnu. Technologický vývoj se nijak nezpomaluje a jak
známo, autorské právo bývá většinou vždy o nějaký ten
krok pozadu. Jsme toho svědky i nyní, zejména v souvis-
losti s rozvojem umělé inteligence.

Před necelými deseti lety, kdy se začala připravovat
modernizace unijního autorského práva, byly obavy,
aby autorské právo nebylo brzdou pokroku a nebránilo
rozvoji tzv. umělé inteligence. Jen co se zavedla nová
úprava umožňující využívat autorskoprávně chráněný
obsah pro tyto účely, již je autorské právo vystaveno
dalším výzvám: diskutují se např. otázky autorství děl
vytvářených s pomocí umělé inteligence nebo i samot-
nou umělou inteligencí.

Jednu jistotu zřejmě máme: velká novela AZ 2022 roz-
hodně nebyla novelou poslední.

upv.gov.cz

ČLÁNKY

 17

3/2023

Evropský obranný fond
a otázka duševního vlastnictví
Ing. Radka Konderlová, MBA,
vrchní ředitelka sekce průmyslové spolupráce
Ministerstvo obrany

O
tázky obrany jsou jednou z mála oblastí,
v níž si členské státy Evropské unie ucho-
vávají národní suverenitu. Pokud jsou
v této oblasti přijímána v rámci Unie spo-
lečná rozhodnutí, děje se tak na základě

jednomyslnosti a na úrovni Rady EU nebo Evropské
rady. Tato oblast je neodmyslitelně spjata s jedním z pi-
lířů evropské obrany a tím jsou vojenské schopnosti,
potažmo schopnosti evropského obranného průmyslu
do těchto vojenských schopností armád členských stá-
tů Unie přispět svými technologiemi. Vyspělost a kon-
kurenceschopnost evropského obranného průmyslu je
tak chápána jako nezbytný prvek evropské strategické
autonomie a schopnosti Evropy vojensky se bránit. Z to-
hoto důvodu od roku 2017 Evropská komise přichází
s nástroji, jejichž cílem je financování projektů rozvoje
schopností obranného průmyslu založených na spolu-
práci mezi členskými státy Unie. Posledním a platným
nástrojem je Evropský obranný fond (EDF). Obranný
průmysl je jedno z technologických odvětví, které je
nejen intenzivní na vznik práv duševního vlastnictví, ale
také podléhá silné regulaci na všech úrovních (národní
i nadnárodní).

Co je Evropský obranný fond – cíle
a priority

Nařízení Evropského parlamentu a Rady (EU) 2021/697
ze dne 29. dubna 2021, kterým se zřizuje Evropský
obranný fond a zrušuje nařízení (EU) 2018/1092 (dále

jen „Nařízení EDF“) dalo vznik Evropskému obrannému
fondu, který je nástrojem Evropské komise na podpo-
ru inovací, výzkumu a vývoje v obranném sektoru.
Činí tak prostřednictvím poskytování finanční podpory
projektům spolupráce mezi členskými státy Evropské
unie a průmyslovými odvětvími souvisejícími s obra-
nou, aniž by nahrazoval úsilí členských států. Má tak
přispět k inovativní a konkurenceschopné obranné
průmyslové základně v členských státech Unie. EDF je
programován na období 2021–2027 s celkovým rozpoč-
tem 8 mld. eur a představuje významný krok k posílení
evropských obranných kapacit a podpoře přeshraniční
spolupráce v obranném průmyslu. Finanční prostředky
v EDF jsou přidělovány ve dvou pilířích:

 2,7 miliardy eur na financování kooperativního vý-
zkumu v oblasti obrany s cílem reagovat na vznikající
a budoucí bezpečnostní hrozby,

 5,3 miliardy eur je určeno na spolufinancování ko-
operativních projektů v oblasti rozvoje vojenských
schopností,

přičemž 4 % až 8 % rozpočtu je vyčleněno na vývoj
nebo výzkum přelomových technologií (z angl. EDTs –
Emerging and Disruptive Technologies), které mají po-
tenciál vytvářet převratné inovace.

Hlavními příjemci jsou podniky všech velikostí a vý-
zkumné subjekty v celé EU a Norsku (jakožto přidru-
žené zemi Unie). Fond podporuje konkurenceschopné
a kooperativní obranné projekty v průběhu celého
cyklu výzkumu a vývoje se zaměřením na projekty ve-
doucí k nejmodernějším a interoperabilním obranným
technologiím a vybavení. Podněcuje rovněž inovace
a stimuluje přeshraniční účast malých a středních pod-
niků. Pracovní program a priority jsou vymezeny na

18 upv.gov.cz

ČLÁNKY

základě priorit v oblasti obranných schopností, na nichž
se dohodly členské státy v rámci společné bezpečnostní
a obranné politiky, a zejména v kontextu plánu rozvoje
svých vojenských schopností. Hlavní priority se týkají
špičkových technologií, jako jsou například autonomní
systémy (včetně bezpilotních letounů), zpravodajsko-
-dohledové služby, kybernetická bezpečnost, prostřed-
ky elektronického boje, nové materiály.

Duševní vlastnictví a obranný
sektor

Obranný trh je jedinečný: jedinými koncovými zákazníky
jsou vlády a obranné produkty jsou často prodávány a na-
kupovány v režimu vláda-vláda. Je to proto, že exportní
zákazníci chtějí operačně relevantní a ověřené produkty
s plnou jistotou, že současně s nimi budou mít k dispozi-
ci související doktrínu, výcvik a podporu. Mateřské vlády
také určují, kam mohou být výrobky vyváženy a jaká pří-
padná omezení mají být uplatněna.

To umožňuje zákazníkovi odhalit průmyslovému part-
nerovi důležité provozní parametry a omezení. Průmysl
mezitím může využít své dlouholeté know-how

a technologie, vybudované na základě předchozího
vývoje, výzkumu a provozních zkušeností s výrobky
minulé generace, aby maximalizoval účinnost nového
výrobku.

Z výše uvedeného je tak zřejmé, že duševní vlastnic-
tví je motorem průmyslu vyvíjejícího vojenské systé-
my, nad nímž se obranné společnosti snaží zajistit co
nejpřísnější právní ochranu, včetně přísných smluv-
ních podmínek, požadavků na zachování důvěrnosti
a dalších prostředků, které pomáhají zabránit zneužití/
prozrazení.

EDF a práva duševního vlastnictví

Základní podmínkou čerpání finančních prostředků
z Evropského obranného fondu na konkrétní projekty
spolupráce je vytvoření konsorcia subjektů z alespoň tří
členských zemí EU a Norska jakožto přidružené země.
Jedním z kritických aspektů takové spolupráce se tak
logicky stala správa a ochrana duševního vlastnictví.
V kontextu EDF hraje duševní vlastnictví klíčovou roli
při podpoře inovací a konkurenceschopnosti. Účastníci
společných obranných projektů přinášejí své speci-
alizované znalosti, technologie a výsledky výzkumu.
Ochrana práv duševního vlastnictví se tak stává klíčo-
vou i proto, aby motivovala zúčastněné strany ke sdílení
jejich vlastnických informací a zároveň zajistila, že jejich
příspěvky zůstanou chráněny.

Dosažení křehké rovnováhy mezi ochranou duševního
vlastnictví a sdílením znalostí v obranném průmyslu, kte-
rý produkuje technologie vyznačující se vysokým podí-
lem práv duševního vlastnictví, je složitý úkol. Obtížnost
vyjednávání kompromisu u čl. 23 Nařízení EDF toho byla
důkazem. Evropský obranný fond však nakonec zaujímá
k řešení této výzvy pragmatický přístup. Výzkumné orga-
nizace od počátku požadovaly ochranu práv všech účast-
níků projektu, nejen zástupců velkého průmyslu. Pravidla
a pokyny stanovené Evropským obranným fondem tak
uznávají potřebu ochrany duševního vlastnictví s cílem
podpořit účast různých subjektů, včetně soukromých
průmyslových odvětví a výzkumných institucí. Zároveň
podporuje transparentnost, spolupráci a přístup k vý-
sledkům, aby se usnadnilo širší využití výsledků a maxi-
malizoval dopad financovaných projektů.

V kontextu EDF hraje
duševní vlastnictví klíčovou
roli při podpoře inovací
a konkurenceschopnosti.
Účastníci společných
obranných projektů
přinášejí své specializované
znalosti, technologie
a výsledky výzkumu.

upv.gov.cz

ČLÁNKY

 19

3/2023

Jedním ze základních
aspektů ochrany duševního
vlastnictví v rámci EDF tak
v kontextu výše uvedeného
je, že účastníci řešitelského
konsorcia musí na začátku
projektu spolupráce nastínit
své strategie duševního
vlastnictví.

Vlastnictví práv

Vlastnictví a práva na využívání jsou v rámci EDF rozho-
dujícími aspekty. Jelikož fond podporuje pouze fáze vý-
zkumu a vývoje obranných produktů a technologií, Unie
by v zásadě neměla nabýt vlastnictví nebo práv duševní-
ho vlastnictví, pokud jde o produkty nebo technologie,
jež jsou výsledkem financovaných akcí. Výjimku tvoří
pouze případy, kdy by podpora Unie byla poskytnuta za-
dáním veřejné zakázky. V takovém případě je Unie vlast-
níkem výsledků a členské státy a/nebo přidružené země
mají na základě své písemné žádosti bezplatné právo na
nevýhradní licenci na používání výsledků.

Jinak však obecně platí, že duševní vlastnictví vytvo-
řené v rámci projektů spolupráce financovaných z EDF
zůstává subjektu nebo subjektům, které jej vytvořily.
U výzkumných akcí by však členské státy a přidružené
země, které o to mají zájem, měly mít možnost využít
výsledky financovaných akcí a účastnit se návazné-
ho kooperativního vývoje, a proto jsou povoleny od-
chylky od této zásady. EDF tak vyzývá účastníky, aby
zvážili širší dopad své práce a prozkoumali možnosti
společného vlastnictví nebo nevýhradního licenco-
vání s cílem podpořit přenos technologií a jejich ko-
mercializaci. Jedním ze základních aspektů ochrany
duševního vlastnictví v rámci EDF tak v kontextu výše
uvedeného je, že účastníci řešitelského konsorcia musí
na začátku projektu spolupráce nastínit své strategie
duševního vlastnictví. Tato předběžná dohoda zajišťu-
je, že všechny zúčastněné strany znají konkrétní pra-
vidla týkající se práv duševního vlastnictví, udělování
licencí a využívání. Cílem těchto dohod je předcházet
sporům a konfliktům v dalším průběhu projektu a za-
jistit jeho průběh a úspěch.

Skutečnost, že účastníci musí dopředu dohodnout pra-
vidla pozdějšího nakládání se vzniklými právy dušev-
ního vlastnictví je přitom v rámci EDF klíčová. Oproti
programům předcházejícím Evropskému obrannému
fondu (PADR – Preparatory Action on Defence Research
a EDIDP – European Defence Industrial Development
Programme), v nichž mohli příjemci grantů téměř bez
omezení výsledky akcí chránit, převádět nebo licenco-
vat, a to i mimo EU, a vydělávat peníze navzdory po-
skytnutí přístupových práv svým bývalým partnerům
v projektu, se tato povinnost obsažená v EDF snaží

předejít nejen situaci, kdy z veřejných prostředků pro-
fituje pouze úzká skupina subjektů (často velkých
koncernů obranného průmyslu), ale i sporům z této
„rozvolněnosti“ pravidel vyplývajících. Jelikož vyjedná-
vání dohod spolupráce v rámci konsorcií implementu-
jících projekty EDF je poměrně zdlouhavý proces, jehož
délka se prodlužuje s počtem členů konsorcia (někdy
i více než deset subjektů), a protože úspěšné projekty
z první výzvy EDF z roku 2021 jsou v počáteční fázi rea-
lizace, teprve praxe ukáže, zda a do jaké míry bylo toto
opatření účinné.

Omezení a kontrola práv

Výsledky akcí, které jsou podpořeny z EDF, nepodléhají
žádné kontrole ani omezení ze strany nepřidružených
třetích zemí nebo subjektů nepřidružených třetích zemí,
ať už přímo, nebo nepřímo prostřednictvím jednoho
nebo více zprostředkujících právních subjektů, a to ani,
pokud jde o přenos technologií. „Výsledky“ se pro účely
EDF rozumí jakékoli hmotné či nehmotné účinky akce,
jako jsou údaje, znalosti nebo informace, bez ohledu na
jejich formu či povahu a bez ohledu na to, zda mohou

20 upv.gov.cz

ČLÁNKY

být chráněny, jakož i veškerá práva s nimi spojená, včetně
práv duševního vlastnictví.

V rámci EDF byla zavedena zvláštní ustanovení na
ochranu výsledků finančně podporovaných činností
v oblasti výzkumu a vývoje a jejich dostupnosti v EU.
Zahrnují povinnost předem oznámit Evropské komisi
převod výsledků a souvisejícího duševního vlastnictví
(a udělování výlučných licencí na výzkumné činnosti)
nepřidruženým třetím zemím nebo subjektům ve tře-
tích zemích a povinnost refundovat finanční prostředky
EU v případě, že by tento převod výsledků duševního
vlastnictví ohrožoval bezpečnost a obranné zájmy Unie
a jejích členských států nebo cíle EDF. I tato povinnost
zavedená v rámci EDF je zcela zásadní. Subjekty obran-
ného průmyslu se vyznačují vysokou mírou interna-
cionalizace, v praxi tak může být účastníkem projektu
EDF společnost etablovaná v EU či Norsku, jejíž matka
se však nachází ve třetí nepřidružené zemi (často je to
USA nebo po brexitu též Velká Británie). Na výsledky
akcí podpořených z EDF by se tak mohla později vzta-
hovat nejen omezující pravidla třetích zemí (například
při potřebě transferu technologie do jiné země v rámci
mezinárodních vojenských misí), ale evropská průmys-
lová základna by nad nimi mohla ztratit kontrolu, byť
byla financována z veřejných prostředků Unie.

Role Evropské obranné agentury

Významnou roli při podpoře provádění EDF, včetně
dohledu nad aspekty spolupráce v oblasti duševního
vlastnictví, hraje Evropská obranná agentura (EDA),
která je mezivládní agenturou Evropské rady. Tvoří ji
26 členských států (členem není Dánsko), a je tak pod
jejich přímou kontrolou. Hlavním posláním EDA je roz-
voj evropských vojenských schopností prostřednic-
tvím kooperativních programů členských států EDA.
Agentura EDA úzce spolupracuje s evropským obran-
ným průmyslem s cílem zlepšit evropskou obrannou
technologickou a průmyslovou základnu, pomoci po-
sílit toto odvětví a zajistit jeho větší konkurenceschop-
nost. Pro Evropský obranný fond má EDA zajišťovat
právě dodržování pravidel v oblasti duševního vlast-
nictví a pomáhat účastníkům při řešení případných
problémů týkajících se ochrany duševního vlastnictví,
udělování licencí nebo jejich využívání.

Závěr

Evropský obranný fond představuje cestu k posílení
evropských obranných schopností prostřednictvím
spolupráce a inovací. Ochrana duševního vlastnictví
hraje ústřední roli při podpoře této spolupráce tím, že
zajišťuje spravedlivé a bezpečné prostředí pro sdílení
znalostí, technologií a výsledků výzkumu. Díky správné
rovnováze mezi ochranou duševního vlastnictví a sdí-
lením znalostí podporuje EDF spolupráci různých zú-
častněných stran. Ta je hnací silou vývoje špičkových
obranných technologií a systémů, z nichž mají pro-
spěch všechny členské státy. Vzhledem k tomu, že EDF
podporuje projekty spolupráce, bude ochrana dušev-
ního vlastnictví i nadále rozhodujícím aspektem jeho
úspěchu při utváření evropského obranného prostředí
prostřednictvím podpory obranných technologických
kapacit Unie. Nicméně je potřeba zmínit, že nástroj
EDF funguje teprve od roku 2021. Proto ještě není mož-
né vyhodnotit, zda jsou pravidla a povinnosti, jež byly
nastaveny v oblasti ochrany práv duševního vlastnictví
v rámci nařízení EDF a zejména v konsorciálních doho-
dách u jednotlivých projektů, pro dosažení tohoto cíle
fondu efektivní.

Použité zdroje:

– Nařízení Evropského parlamentu a Rady (EU) 2021/697

ze dne 29. dubna 2021, kterým se zřizuje Evropský

obranný fond https://eur-lex.europa.eu/legal-content/CS/TXT/

HTML/?uri=CELEX:32021R0697&qid=1692734555378

– web evropské asociace obranného a leteckého průmyslu

(ASD – Aerospace and Defence Association)

https://eur-lex.europa.eu/legal-content/CS/TXT/HTML/?uri=CELEX:32021R0697&qid=1692734555378
https://eur-lex.europa.eu/legal-content/CS/TXT/HTML/?uri=CELEX:32021R0697&qid=1692734555378

upv.gov.cz

ČLÁNKY

 21

3/2023

Praktická zkušenost
s Inovačními vouchery
Ing. Ivan Lukšíček,
patentový zástupce, CEO, PatentEnter, s.r.o.

Bc. Šárka Švihálková,
dotační specialista, PatentEnter, s.r.o.

O
d spuštění dotační výzvy Inovační vouche-
ry – ochrana práv průmyslového vlastnictví,
výzva I – slibující při registraci průmyslo-
vých práv proplacení nejen části úředních
poplatků, ale také nákladů za související

služby patentových zástupců nebo advokátů uběhlo
11 měsíců a ukončení sběru žádostí se s koncem roku
2023 kvapem blíží. Ideální čas bilancovat, jak výhodné
vlastně Inovační vouchery jsou a jak se jim daří plnit
svůj cíl „zvýšit intenzitu využívání nástrojů ochrany
práv průmyslového vlastnictví“.

Očekávání

Zkušenosti s podporou v rámci programu SME Fond od EUIPO
nám ukázaly, že získat podporu pro malé a střední podniky
nemusí být vždy spojeno s náročnou administrativou. Na
první pohled bylo zřejmé, že cesta k podpoře prostřednic-
tvím Inovačních voucherů není tak jednoduchá, proto jsme
k nim přistoupili s pokorou a současně i s přesvědčením,
že se jedná o další smysluplnou a v rámci možností dobře
mířenou podporu českým podnikatelům a projektům; pod-
poru, která ve srovnání s jinými dotačními tituly umožňuje
žadatelům investované prostředky relativně snadno získat
zpět a která oprávněně vzbuzovala naději na zvýšení zájmu
o nákladnější formy průmyslověprávní ochrany, než nabízí
program SME Fond. Navíc jsme vnímali velký potenciál ve
způsobilých výdajích, kam bylo možné zahrnout nejen již
uskutečněné výdaje, ale i další výdaje, které nastanou do
zveřejnění nebo zápisu přihlášek průmyslových práv.

Samotná dotační výzva byla spuštěna dne 15. 9. 2022, nic-
méně potřebné dokumenty k ní byly k dispozici již s měsíč-
ním předstihem. Této skutečnosti jsme využili k nastudování
administrativní části, abychom byli maximálně připraveni
ihned po zahájení sběru žádostí být žadatelům plně nápo-
mocni. Relativně nízká alokace výzvy – ve výši 50 000 000 Kč,
nás v tomto postupu jen utvrzovala. Vzhledem k naší histo-
rické zkušenosti s administrací obdobné podpory jsme se
rozhodli pro administraci Inovačních voucherů ve vlastní
režii s tím, že nemalou výhodou je nám při tom také detailní
znalost problematiky ochrany průmyslovými právy.

Celý proces jsme chtěli vyzkoušet na jednodušším přípa-
du. Pro podání první žádosti jsme zvolili případ klienta,
který měl podanou a dosud nezveřejněnou právě jednu
mezinárodní přihlášku vynálezu a který v době podání
mezinárodní přihlášky s podobnou možností podpory
ani nepočítal. Začátkem září jsme se už mohli připravo-
vat na podání první žádosti. Podle harmonogramu výzvy
jsme si vytvořili následující představu o průběhu:

 září 2022 – podání Žádosti o podporu

 listopad / prosinec 2022 – získání Rozhodnutí o po-
skytnutí dotace

 prosinec 2022 / leden 2023 – dochází ke zveřejnění
mezinárodní přihlášky vynálezu

 leden / únor 2023 – podání Žádosti o platbu a zajištění
proplacení prostředků klientovi.

Vlastní průběh

Inovační vouchery jsou násobně náročnější než SME
Fond od EUIPO, to bylo jasné od začátku. Administrativa

22 upv.gov.cz

ČLÁNKY

probíhá ve specializovaném informačním systému ISKP21+,
správa projektů je víceletá, je doprovázena průběžnými
monitorovacími zprávami a k proplacení dotace je potře-
ba doložit více dokumentů než pouhé potvrzení o vedení
účtu a přihlášku zvoleného průmyslového práva. To, co
u SME Fondu zabere pár minut, se u Inovačních voucherů
měří na hodiny.

První zádrhel nastal hned v úvodním kroku – výzva nespe-
cifikuje různé situace, ke kterým v řízeních o průmyslových
právech může docházet. Nebylo zřejmé, jak postupovat
např. v případě rozšiřování projektu o navazující přihlášky
průmyslových práv, odbočení na užitný vzor ani například
při změně názvu přihlášky vynálezu. Velkou neznámou
byl také obsah budoucích monitorovacích zpráv, předpo-
kládaná doba udržitelnosti projektů, ale třeba i podoba
omezení dispozice se získanými průmyslovými právy. Jen
komunikací k upřesnění takových situací jsme nakonec
strávili necelé dva měsíce a Žádost o podporu v našem pi-
lotním projektu podávali až začátkem listopadu.

V prosinci 2022 pak došlo ke zveřejnění přihlášky vynále-
zu, což podle ideálního harmonogramu znamená ukon-
čení projektu a přípravu Žádosti o platbu. Ovšem pouze
pokud máte vydané Rozhodnutí o poskytnutí dotace, je-
hož vzor neexistoval až do poloviny května 2023.

Zkraje roku 2023 jsme měli splněny formální i věcné ná-
ležitosti Žádosti o podporu a mysleli, že jsme jen krůček
od vydání Rozhodnutí o poskytnutí dotace. Mezi kont-
rolou Žádosti a vydáním Rozhodnutí však probíhá nijak
neohraničené období, kdy je detailně zkoumána způso-
bilost žadatele.

U způsobilosti žadatele se vyplatí na chvíli zastavit. Nejde
jen o to, zda žadatel sám nepřekročí maximální hodno-
ty stanovené pro počet zaměstnanců, roční obrat a bi-
lanční sumu roční rozvahy. Podpora je určena primárně
pro malé a střední podniky (MSP), ke kterým se přistu-
puje v rámci definice jednoho podniku, a sice zkoumá se
žadatel a další propojené a partnerské podniky, případně
rodinní příslušníci. Definice MSP je složitá a situační a ofi-
ciální česká uživatelská příručka k definici malých a střed-
ních podniků mající necelých 60 stran poskytuje pouze
orientační informace, takže můžete pouze doufat, že jste
vy i hodnotitel určili správné podniky a za pár let vás při
kontrolním dotačním auditu nečeká žádné překvapení.

Zároveň nestačí, když žadatelem je MSP, fyzická osoba
podnikající v ČR s IČO nebo organizace pro výzkum a ší-
ření znalostí. Nestačí také splnění podmínky, že žadatelé
nerealizují projekt v Praze. Je potřeba zkontrolovat, aby
žadatelé měli zapsanou správnou podnikatelskou čin-
nost v příslušných rejstřících, aby zveřejňovali své účet-
ní závěrky a aby byli připraveni dle potřeby dokládat
účetní závěrky svých firem i firem svých přímých pří-
buzných. Také musí mít vlastní kapitál a nevyhovět defi-
nici tzv. podniku v obtížích, což může znamenat překážku
např. pro firmu, která se v posledních letech soustředila
na vývoj nového řešení, investovala do něj nemalé pro-
středky a právě potřebuje podporu při ochraně svého du-
ševního vlastnictví, ale návratnost těchto investic ji teprve
čeká. Nepříjemné situace pak mohou nastat u žadatelů,
kteří se pohybují v blízkosti hranice MSP a k překročení
maximálních hodnot ukazatelů dojde třeba až v průběhu
administrace žádosti.

Když nám nakonec bylo začátkem června doručeno
k odsouhlasení Rozhodnutí o poskytnutí dotace, bohu-
žel jsme zjistili, že se podmínky v Rozhodnutí rozcházely
s podmínkami komunikovanými na jiných oficiálních ka-
nálech výzvy. Vyřešení tohoto nesouladu si opět vyžáda-
lo pár týdnů. Nepomohlo nám tedy, že jsme podklady pro
kontrolu způsobilosti žadatele v našem prvním případě
měli připravené předem, ať žadatele v rámci dotačního
řízení zatěžujeme co nejméně. Od podání žádosti uběhl
půlrok, během kterého jsme museli opakovaně kontrolo-
vat, zda v mezičase nedošlo u žadatele k uzavření dalšího
účetního období a před vydáním Rozhodnutí jsme na-
konec museli požadované materiály kompletovat znovu
a zahrnout do nich i nově uzavřené účetní období.

Nyní je září 2023 a Rozhodnutí o poskytnutí dota-
ce u naší první žádosti konečně máme v ruce. Žádost
o platbu k proplacení podpory nás teprve čeká, ale zdá
se, že náš první žadatel skutečně získá 75 % prostřed-
ků investovaných do zahraniční patentové ochrany, jen
podstatně později, než jsme původně očekávali. Po pro-
placení jsme povinni podat ještě tři monitorovací zprávy
– za každý stanovený rok udržitelnosti projektu jednu.

Prošlapat cestu k prvnímu kladnému rozhodnutí nebylo
jednoduché. A tvrdit, že teď nás už u výzvy nemůže nic
překvapit, by bylo bláhové. Je to náročný a zdlouhavý
proces, ale u každé další žádosti se do finiše dostáváme

upv.gov.cz

ČLÁNKY

 23

3/2023

čím dál rychleji. Co u první žádosti trvalo téměř rok,
zvládneme nyní za necelé 3 měsíce. Velmi tomu pomá-
há fakt, že jsme v mezičase získali představu, jak řešit
většinu situací, které v řízení o průmyslových právech
a následně při administraci žádosti mohou nastat. Díky
patří také pracovníkům Agentury pro podnikání a ino-
vace a projektovým manažerům, kteří byli maximálně
vstřícní a pomáhali nám nalézt odpovědi na naše otáz-
ky, ač byl pro ně svět průmyslověprávní ochrany větši-
nou málo známý.

Nyní, 11 měsíců od spuštění výzvy s maximální podpo-
rou 500 000 Kč na projekt, má pouze 14 žádostí vydáno
Rozhodnutí o poskytnutí dotace. Naše obavy z nízké
alokace prostředků a z toho, že může brzy dojít k jejich
vyčerpání, se nenaplnily a je zde stále ještě prostor pro
podávání nových žádostí.

SME Fond, nebo Inovační
vouchery?

Do konce sběru žádostí Inovačních voucherů – ochrana
práv průmyslového vlastnictví zbývají 4 měsíce. Dost
času na to připravit podklady a žádost podat, na druhou
stranu málo na to se celý proces naučit. Podobnou lhůtu
má také zmiňovaný SME Fond od EUIPO, jehož žádosti
lze podávat do 8. 12. 2023. Pojďme tedy shrnout, o jakou
podporu se vyplatí žádat a za jakých podmínek.

Podpora u Inovačních voucherů i z SME Fondu je proplá-
cena až zpětně poté, kdy žadatel sám vynaložil prostřed-
ky na svou ochranu. Rozdíl mezi těmito programy ale
spočívá v časové posloupnosti podání přihlášek průmy-
slových práv a žádostí o podporu. Zatímco u SME Fondu
je zapotřebí nejprve požádat o voucher a teprve poté
podávat přihlášky průmyslových práv, u Inovačních vou-
cherů je to naopak, nelze podat Žádost o podporu bez
potvrzení o podání přihlášky.

Stejně jako výzva Inovační vouchery – ochrana práv prů-
myslového vlastnictví, také SME Fond umožňuje získat
podporu na všechna základní průmyslová práva. Ze SME
Fondu však nelze získat podporu na honorář patentového
zástupce a související služby, ale pouze na úřední poplat-
ky za přihlášky. SME Fond je proto vhodný pro všechny
malé nebo střední podniky a osoby s IČO, které usilují

o průmyslověprávní ochranu v malém rozsahu, typicky
o národní nebo unijní ochranné známky nebo průmys-
lové vzory, kde je možné získat 75% slevu na poplatky,
nebo mezinárodní přihlášky těchto práv, kde je sleva na
poplatcích 50 %. Oproti Inovačním voucherům SME Fond
nemá totiž stanovenou minimální hranici podpory.

Zároveň je SME Fond vhodný také pro podniky začínající
s ochranou duševního vlastnictví. Díky dotované službě
IP Scan mohou žadatelé získat základní přehled o stavu
svého duševního vlastnictví a předběžnou, individualizo-
vanou diagnostiku v této oblasti za zlomek ceny – 90 eur
namísto 900 eur .

Zásadními omezeními SME Fondu je maximální výše
podpory. Každý žadatel může získat podporu ve výši
maximálně 1 000 eur na poplatky za přihlášky ochran-
ných známek a průmyslových vzorů, 1 500 eur na poplat-
ky za přihlášky vynálezů a 810 eur za IP Scan. Inovační
vouchery pak začínají na dvojnásobku této částky – mi-
nimální výše podpory v rámci této výzvy je 50 000 Kč.
Inovační vouchery tak budou volit spíše žadatelé usi-
lující o získání patentu a užitného vzoru, kterým před-
cházela detailní patentová rešerše, nebo žadatelé, kteří
mají ambice získat široký teritoriální rozsah ochrany pro
svá průmyslová práva, a jejichž pořizovací náklady jsou
tedy vyšší. S ohledem na výše popsanou administra-
tivní náročnost žádostí se ale skutečně vyplatí až v pří-
padech, kde se výše žádané podpory nepohybuje při
spodní hranici, ale počítá se spíše ve stovkách tisíc ko-
run. U projektů, které vyžadují vybudovat větší portfo-
lio průmyslových práv a ve svých celkových způsobilých
nákladech přesáhnou i strop 500 000 Kč na projekt, je
možné samozřejmě kombinovat obě formy podpory,
případně zvážit rozdělení různých průmyslových práv
v projektu do více Inovačních voucherů.

Závěr

Obě podpory poskytují žadatelům možnost získat pod-
poru na ochranu jejich značky, designů či vynálezů. Jak je
však z výše uvedených slov patrné, každá z nich je vhod-
ná pro zcela jiný typ žadatele. Bude tak i nadále zejména
na patentových zástupcích a advokátech, aby své klienty
správně nasměrovali a maximalizovali přínos podpory,
kterou oba programy nabízejí.

24 upv.gov.cz

ČLÁNKYEVROPSKÉ PRÁVO

Evropské právo
K rozhodnutí stížnostního senátu EPÚ
T 396/18

V daném případě stížnost směřuje proti rozhodnutí od-
porové divize, kterým byl evropský patent ponechán
v platnosti v pozměněném znění.

Pomocné žádosti 2, 4 a 6 byly podány u odporové divize,
ale nebyly připuštěny do řízení, protože pořadí žádostí
bylo během ústního jednání změněno, takže byly podá-
ny po pomocné žádosti, která připuštěna byla.

Tyto žádosti nepředstavují obranu proti odporu podané-
mu oponentem, neboť neomezují žádost vedenou v prv-
ním stupni. Jsou součástí stížnosti majitele patentu.

Zatímco v žádostech diskutovaných v prvním stupni byly
hydrofobní bloky kopolymeru strukturně definovány,
tyto žádosti obsahovaly nezávislý (dodatečný nebo alter-
nativní) nárok, ve kterém byly hydrofobní bloky defino-
vány odkazem na jejich Tg.

Přestože tyto žádosti již byly podány v prvním stupni,
změna pořadí provedená majitelem patentu zabránila
odporové divizi rozhodnout o tomto alternativním znění.
To je relevantní, pokud jde o jejich přípustnost do stíž-
nostního řízení.

Projednávat toto alternativní znění poprvé ve stížnosti by
bylo v rozporu s primárním účelem stížnosti, kterým je
soudní přezkum napadeného rozhodnutí.

Tyto žádosti proto nebyly podle čl. 12(4) RPBA připuštěny
do řízení. S přihlédnutím k výše uvedenému stížnostní senát
jak napadené rozhodnutí, tak i patent jako takový zrušil.

K rozhodnutí stížnostního senátu EPÚ
T 500/20

V daném případě stížnost směřuje proti rozhodnutí od-
porové divize, kterým byl odpor zamítnut.

Vynález se týká tlumení nežádoucího kmitání rotorových
listů větrné turbíny.

Stížnostní senát odmítl různé argumenty o nedostateč-
ném popisu vznesené oponentem. Zejména nevidí žád-
né rozpory v nároku, rozumí tomu, jak vynález funguje,
a nevidí žádné problémy, pokud jde o uskutečnitelnost
odborníkem v oboru podle vysvětlení uvedených v pa-
tentovém spisu.

Stížnostní senát pak využil této příležitosti k zamyšle-
ní nad typem argumentu, stále častějším v mechanice,
podle kterého není vynález dostatečně popsán v celém
nárokovaném rozsahu. Kritizuje zejména skutečnost, že
tento přístup vyvinutý v chemii u vynálezů týkajících se
rozsahu složení nebo rozsahu parametrů je nesprávně
aplikován v oblasti mechaniky.

Tam, kde vynález nezahrnuje rozsah hodnot parametrů
nebo složení, ale je zaměřen na koncept vyjádřený v ter-
mínech generických strukturálních nebo funkčních cha-
rakteristik zařízení nebo metody, je obecně dostačující
poskytnout příklad nebo provedení ilustrující, jak může být
koncept uveden do praxe, takže odborník v oboru může
pochopit základní principy a reprodukovat vynález bez zby-
tečného úsilí s využitím svých všeobecných znalostí.

K prokázání nedostatečnosti popisu nestačí vymyslet pří-
klad, který spadá do nároku a který nefunguje, protože

EVROPSKÉ PRÁVO

upv.gov.cz 25

3/2023

zcela nebo vůbec nedosahuje požadovaného účinku.
Takový příklad nedokazuje, že tvrzený koncept nefunguje;
spíše odráží omezení, která jsou vlastní jakékoli technologii
a která mohou připravit cestu pro budoucí (invenční) vývoj.

Pro namítání nedostatečnosti popisu v takovém přípa-
dě, jako je tento, platí velmi vysoké důkazní břemeno:
oponent musí přesvědčivým argumentem založeným na
základních principech, v případě potřeby podpořeným
důkazy, prokázat, že tvrzený koncept nefunguje, protože
nedosahuje požadovaný účinek v jakékoli míře nebo pro-
to, že je v rozporu s přírodními zákony. Nebo musí pro-
kázat, že patentový spis postrádá informace o důležitém
aspektu nárokovaného vynálezu, bez kterého nemůže
odborník v oboru nárokovaný vynález realizovat bez ne-
přiměřeného úsilí.

Stížnostní senát tak dospěl k závěru, že nárokovaný vyná-
lez je v souladu s EPC, a proto stížnost odmítl.

Novela Instrukcí k provádění
průzkumu v EPÚ k 1. březnu 2023

Mezi hlavní změny patří:

– změny související s pozměněným Pr. 56 EPC (do-
plnění chybějících částí přihlášky) a novým Pr. 56a
EPC (náhrada chybně podaných dokumentů nebo
částí přihlášky, mechanismus podobný Pr. 20.5a PCT)
vstoupily již v platnost 1. 11. 2022

– A-III 5.1: vynálezcem musí být osoba způsobilá
k právním úkonům (J8/20)

– C-III 5: možnost svolat ústní jednání první průzku-
movou zprávou v případě vyloučené přihlášky,
která má podobný rozsah jako mateřská přihláška,
která byla zamítnuta nebo stažena

– C-IV 7.2: hledání národních práv vzhledem k jejich
významu pro řízení

– E-III: podrobnosti o ústním jednání prostřednictvím
videokonference

– E-III 10.4: je-li žádost o opravu zápisu podána ve
lhůtě pro podání stížnosti, divize se bude snažit

ji vyřídit, aby se na ni strana mohla ve stížnosti
odvolat

– E-VI 2: praxe týkající se pozměňovacích návrhů
podaných před nebo během ústního jednání.
Konvergence může být vzata v úvahu při výkonu
vlastního uvážení

– E-VIII 5: urychlení odporového řízení v případě žalo-
by pro porušení práva

– F-IV 4.3: úprava popisu, příklady rozporů mezi náro-
ky a popisem

– F-V 3: nové příklady týkající se jednotnosti vynále-
zu. Náhodný dosavadní stav techniky čl. 54(2) EPC
nelze vzít v úvahu pro aposteriorní námitku nedo-
statku jednotnosti

– G-IV 7.5.6: dosavadní stav techniky ve zvukové
nebo obrazové formě

– G-VI 7: novost díky čistotě, implikovaný nedostatek
novosti, novost, pokud musí být pro dosažení poža-
dované čistoty doplněna o návod o stavu techniky

– G-VI 8: novost selektivních vynálezů. S ohledem na
výběr v rozmezí hodnot, vypuštění kritéria „daleko
od limitů“ a přidání testu spočívajícího ve zkoumá-
ní, zda by odborník v daném oboru vážně uvažoval
o práci ve společném rozmezí, důležitost ukazatele
(T 1571/15)

– H-II 2.4: jsou-li v pokročilé fázi průzkumu navrženy
významné změny, prima facie analýza za účelem
stanovení doby nezbytné pro jejich přezkoumání,
kritérium, které je třeba vzít v úvahu pro použití
čl. 137(3) EPC

– H-IV 4: modifikace týkající se objektů, které neby-
ly předmětem rešerše. Pokud jde o Pr. 137 (5) EPC,
připomenutí, že jde o hmotněprávní ustanovení,
a nikoli o uvážení připustit, nebo nepřijmout žádost
(viz T 2431/19) a připomenutí možnosti přidat prv-
ky z popisu, i když nebyly podrobeny rešerši.

Ing. Emil Jenerál

26 upv.gov.cz

JUDIKATURA

1. Rozsudek Tribunálu1 (sedmého
senátu) ze dne 7. června 20232

ve věci T-735/21

Aprile a Commerciale Italiana v. EUIPO – DC Comics
(návrh na prohlášení za neplatnou ochranné známky
spočívající z loga Batmana)

1 Ve lhůtě dvou měsíců a deseti dnů od jeho oznámení lze proti rozsudku Tribunálu podat kasační opravný prostředek k Soudnímu
dvoru omezený na právní otázky.

2 Pro toto rozhodnutí vydal Soudní dvůr dne 7. června 2023 tiskovou zprávu č. 92/23, která je dostupná na www.curia.europa.eu.

Důkazy předložené Tribunálu nepostačují k prokázání, že
ochranná známka EU chránící logo Batmana (netopýra
v oválném rámečku) postrádala rozlišovací způsobilost
ke dni podání přihlášky.

Právní rámec:
– Čl. 7 odst. 1 písm. b) a c) (absolutní důvody neplatnosti,

rozlišovací způsobilost, neexistence popisného cha-
rakteru) nařízení Rady (ES) č. 40/94 ze dne 20. prosince

Vybraná rozhodnutí
Soudního dvora Evropské
unie ve věcech duševního
vlastnictví za období
od dubna do července 2023
Rozhodnutí Soudního dvora Evropské unie jsou zveřejněna na www.curia.europa.eu
v plném znění. V tomto příspěvku budou uvedeny základní informace o vybraných
rozhodnutích. Elektronická verze tohoto příspěvku obsahuje i hypertextový odkaz
na plné znění rozhodnutí a případně též na tiskovou zprávu, pokud byla pro dané
rozhodnutí vydána. Elektronický text je dále vybaven hypertextovými odkazy na
právní předpisy, ostatní citovanou judikaturu, jakož i na rejstříkové údaje dotčených
práv duševního vlastnictví.

https://curia.europa.eu/juris/document/document.jsf;jsessionid=0064AA508ED3F0169D6026857B881409?text=&docid=274382&pageIndex=0&doclang=EN&mode=req&dir=&occ=first&part=1&cid=5344787
https://euipo.europa.eu/eSearch/#details/trademarks/000038158
https://euipo.europa.eu/eSearch/#details/trademarks/000038158
https://curia.europa.eu/jcms/upload/docs/application/pdf/2023-06/cp230092cs.pdf
www.curia.europa.eu
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A31994R0040&qid=1690490934848
www.curia.europa.eu

upv.gov.cz 27

3/2023 JUDIKATURA

1993 o ochranné známce Společenství (nyní čl. 7 odst. 1
písm. b) a c) nařízení Evropského parlamentu a Rady (EU)
2017/1001 ze dne 14. června 2017 o ochranné známce
Evropské unie).

– Čl. 95 odst. 1 (zkoumání skutečností úřadem z úřed-
ní moci) nařízení Evropského parlamentu a Rady (EU)
2017/1001 ze dne 14. června 2017 o ochranné známce
Evropské unie).

Skutečnosti předcházející sporu:
– Dne 1. dubna 1996 podalo nakladatelství DC Comics

přihlášku ochranné známky EU pro následující vyobra-
zení loga Batmana.

– Ochranná známka byla zapsána 2. února 1998 pro vý-
robky a služby spadající do tříd 9, 14, 16, 21, 24, 25, 28,
30, 32 a 41 Niceského třídění.

– Dne 21. ledna 2019 podali společnost Commerciale
Italiana a její jediný společník pan Luigi Aprile návrhy
na prohlášení neplatnosti této ochranné známky ve
vztahu k výrobkům ve třídách 25 a 28, mezi které pa-
třily oděvy a karnevalové výrobky jako např. kostýmy
a masky. Návrh na neplatnost byl podáván z důvodu
tvrzené nedostatečné rozlišovací způsobilosti a popis-
nosti napadené ochranné známky.

– EUIPO tyto návrhy na prohlášení neplatnosti v první
i druhé instanci zamítl, protože na základě předložených
důkazů dospěl k závěru, že postava Batmana byla vždy
spojena s nakladatelstvím DC Comisc (vlastníkem napa-
dené ochranné známky) a nebylo prokázáno, že v oka-
mžiku podání přihlášky napadené ochranné známky bylo
logo Batmana spojováno s jiným původem nebo že před
podáním přihlášky bylo používáno na trhu pro dotčené
výrobky, aniž by k tomu vlastník ochranné známky dal

povolení. Společnost Commerciale Italiana a Luigi Aprile
se obrátili na Tribunál Evropské unie, aby rozhodnutí
EUIPO zrušil. Tribunál jim nevyhověl a jejich žalobu zamítl.

Z rozhodnutí:
– Jak vyplývá z čl. 95 odst. 1 nařízení 2017/1001, je na

osobě, která podala návrh na prohlášení neplatnosti,
aby uplatnila konkrétní skutečnosti a důkazy zpochyb-
ňující její platnost (bod 30 a tam citovaný rozsudek
T-320/10 (CASTEL) a jeho bod 28).

– Pouhá okolnost, že si spotřebitelé spojují spornou
ochrannou známu s fiktivní postavou, a sice Batmanem,
neumožňuje sama o sobě vyloučit, že by tato ochranná
známka mohla též označovat původ dotčených výrob-
ků (bod 32).

– Důkazy předložené společností Commerciale Italiana
a L. Aprilem nepostačují k prokázání, že ke dni podání
přihlášky k zápisu nebyla dotčená ochranná známka
spojována s jejím přihlašovatelem (nakladatelstvím
DC Comics) nebo že k tomuto dni byla sporná ochran-
ná známka spojována s jiným obchodním původem
(bod 42). EUIPO tedy správně dovodil, že sporná
ochranná známka má rozlišovací způsobilost.

– Na rozdíl od toho, co tvrdí žalobkyně (společnost
Commerciale Italiana a L. Aprile), sporná ochranná
známka nemůže postrádat rozlišovací způsobilost pou-
ze z toho důvodu, že je obvykle umístěna na oděvech
a kostýmech, a neodchyluje se tedy od zvyklostí odvět-
ví. Jak vyplývá z bodu 42 výše, žalobkyně neprokázaly,
že tato ochranná známka neoznačuje pro relevantní
veřejnost původ dotčených výrobků jako pocházející od
jejího vlastníka, tj. nakladatelství DC Comics (vedlejšího
účastníka tohoto řízení), a to ani v případě, kdy je umís-
těna na oděvu nebo kostýmu (bod 43).

– Ohledně popisného charakteru uplatňovali společnost
Commerciale Italiana a L. Aprile argument, že ochranná
známka popisuje některou z vlastností výrobků z důvo-
du, že postava Batmana nemůže být vyobrazena bez
této ochranné známky. Tribunál tento argument odmítl,
protože společnost Commerciale Italiana a L. Aprile do-
statečně nevysvětlili důvod, proč by sporná ochranná
známka mohla popisovat vlastnosti postavy Batmana,
a tím spíše vlastnosti dotčených výrobků (bod 52).

Zdroj: eSearch Plus
https://euipo.europa.eu/eSearch/#details/trademarks/000038158

https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://euipo.europa.eu/eSearch/#details/trademarks/000038158
https://euipo.europa.eu/eSearch/#details/trademarks/000038158
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:62010TJ0320
https://euipo.europa.eu/eSearch/#details/trademarks/000038158

28 upv.gov.cz

JUDIKATURA

2. Rozsudek Tribunálu (desátého
senátu) ze dne 24. května 20233

ve věci T-2/214
Emmentaler Switzerland v. EUIPO (EMMENTALER)

Výraz „emmentaler“ je vnímán jako popisné označení
druhu sýra a nemůže být chráněn jako ochranná znám-
ka EU pro sýry.

Tribunál vyjasnil vztah popisných označení a kolektiv-
ních ochranných známek.

Právní rámec:
– Čl. 7 odst. 1 písm. c) (absolutní důvod pro zamítnutí –

popisný charakter) nařízení Evropského parlamentu
a Rady (EU) 2017/1001 ze dne 14. června 2017 o ochran-
né známce Evropské unie.

– Čl. 74 odst. 2 (kolektivní ochranná známka) nařízení
Evropského parlamentu a Rady (EU) 2017/1001 ze dne
14. června 2017 o ochranné známce Evropské unie.

Skutečnosti předcházející sporu:
– Společnost Emmentaler Switzerland získala dne 4. říj-

na 2017 u WIPO mezinárodní zápis slovního označení
EMMENTALER č. 1378524 pro výrobky „sýry s chráně-
ným označením původu Emmentaler“.

– Mezinárodní zápis byl dne 7. prosince 2017 oznámen
EUIPO, který tuto ochrannou známku dne 9. září 2019 za-
mítl na základě čl. 7 odst. 1 písm. b) a c) nařízení 2017/1001
ve spojení s čl. 7 odst. 2 tohoto nařízení. Proti tomu podala
společnost Emmentaler Switzerland odvolání, které bylo
zamítnuto rozhodnutím odvolacího senátu EUIPO ze dne
28. října 2020 z důvodu, že přihlášená ochranná známka je
popisná. Proti odvolacímu rozhodnutí byla podána žaloba,
která byla na základě tohoto rozsudku Tribunálu zamítnuta.

Z rozhodnutí:
– Zkoumané indicie právně dostačujícím způsobem

dokazují, že německá relevantní veřejnost označení

3 Pro toto rozhodnutí vydal Soudní dvůr dne 24. května 2023 tiskovou zprávu č. 84/23, která je dostupná na www.curia.europa.eu.

4 Proti tomuto rozsudku byl dne 21. července 2023 podán kasační opravný prostředek k Soudnímu dvoru, věc C-458/23 P.

5 Proti tomuto rozsudku byl podán kasační opravný prostředek k Soudnímu dvoru, který jej zamítl svým usnesením
ze dne 12. července 2022 ve věci C-245/22 P(I).

EMMENTALER bezprostředně chápe jako označení dru-
hu sýra. Vzhledem k tomu, že k zamítnutí zápisu ozna-
čení stačí, aby toto označení mělo popisnou povahu
v části Unie, která může být případně tvořena jediným
členským státem, Tribunál potvrdil rozhodnutí odvola-
cího senátu EUIPO, které dospělo k závěru, že přihláše-
ná ochranná známka je popisná (body 81–83).

– Čl. 74 odst. 2 nařízení 2017/1001 stanoví, že odchylně
od čl. 7 odst. 1 písm. c) tohoto nařízení mohou tvořit
kolektivní ochrannou známku označení, která mohou
v obchodním styku sloužit k označení zeměpisného pů-
vodu daného výrobku nebo dané služby. Tato výjimka
musí být vykládána striktně. Její dosah se zejména ne-
může vztahovat na označení, která budou považována
za údaj o druhu, jakosti, množství, účelu, hodnotě, době
výroby nebo jiné vlastnosti dotčených výrobků, ale
pouze na označení, která budou považována za údaj
o zeměpisném původu uvedených výrobků (bod 87).
Vzhledem k tomu, že výraz „emmentaler“ je německou
relevantní veřejností vnímán jako popisující určitý druh
sýra, a nikoli jako označení zeměpisného původu uve-
deného sýra (bod 88), nemůže tato ochranná známka
požívat ochrany jakožto kolektivní ochranná známka.

3. Rozsudek Tribunálu (druhého
senátu) ze dne 24. května 2023

ve věci T-477/215
Glaxo Group v. EUIPO (neplatnost prostorové ochranné
známky spočívající ve tvaru inhalátoru)

Pouhá skutečnost, že každý z prvků ochranné známky,
posuzovaný samostatně, postrádá rozlišovací způsobi-
lost, neznamená, že jejich kombinace nemůže takovou
povahu vykazovat.

Právní rámec:
– Čl. 51 odst. 2 (absolutní důvod neplatnosti – rozlišo-

vací způsobilost získaná užíváním) nařízení Rady (ES)
č. 40/94 ze dne 20. prosince 1993 o ochranné známce
Společenství (nyní čl. 59 odst. 2 nařízení Evropského

https://eur-lex.europa.eu/legal-content/cs/TXT/?uri=CELEX:62021TJ0002
https://euipo.europa.eu/eSearch/#details/trademarks/W01378524
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://www3.wipo.int/madrid/monitor/en/showData.jsp?ID=ROM.1378524&DES=1
https://www3.wipo.int/madrid/monitor/en/showData.jsp?ID=ROM.1378524&DES=1
https://euipo.europa.eu/eSearch/#details/trademarks/W01378524
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://curia.europa.eu/jcms/upload/docs/application/pdf/2023-05/cp230084cs.pdf
www.curia.europa.eu.
https://curia.europa.eu/juris/liste.jsf?num=C-458/23&language=cs
https://curia.europa.eu/juris/document/document.jsf?text=&docid=262784&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=6068791
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://curia.europa.eu/juris/document/document.jsf?text=&docid=274069&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=5498918
https://euipo.europa.eu/eSearch/#details/trademarks/002179562
https://euipo.europa.eu/eSearch/#details/trademarks/002179562
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A31994R0040&qid=1690490934848

upv.gov.cz 29

3/2023 JUDIKATURA

parlamentu a Rady (EU) 2017/1001 ze dne 14. června
2017 o ochranné známce Evropské unie).

– Čl. 94 (povinnost uvést odůvodnění) nařízení Evropského
parlamentu a Rady (EU) 2017/1001 ze dne 14. června
2017 o ochranné známce Evropské unie.

Skutečnosti předcházející sporu:
– Společnost Glaxo Group podala dne 12. dubna 2001

přihlášku prostorové ochranné známky EU spočívající
v následujícím vyobrazení inhalátoru:

Tato ochranná známka byla
zapsána dne 9. listopadu 2005
pro výrobky ve třídě 5 „farma-
ceutické přípravky a látky pro
prevenci, léčbu nebo zmírně-
ní respiračních onemocně-
ní“ a ve třídě 10 „inhalátory,
části a díly pro všechny výše
uvedené výrobky“. Ochranná
známka též obsahuje popis
ve znění „fialová (referenční
hodnota Pantone 2645C)
a tmavě fialová (referenč-
ní hodnota Pantone 2617C)
v trojrozměrném tvaru nebo

na něj nanesená v poměru uvedeném na obrázku“.

– Dne 16. prosince 2014 podala Cipla Europe NV návrh na
prohlášení neplatnosti této ochranné známky z důvodu
nedostatku rozlišovací způsobilosti a popisnosti, které-
mu EUIPO v první instanci vyhověl. Glaxo Group se jako
vlastník dotčené ochranné známky odvolal. Odvolání
bylo zamítnuto. Odvolací senát konstatoval, že nebylo
prokázáno, že napadená ochranná známka postrádala
rozlišovací způsobilost ke dni podání přihlášky. Ovšem
z předložených důkazů a z diskusí před zrušovacím od-
dělením vyplývá, že volba barviv pro léčivé přípravky
pro léčbu astmatu se týká účinných látek, jakož i účelu
a vlastností léčivého přípravku. Odvolací senát EUIPO
dospěl k závěru, že barviva měla k rozhodnému datu
zvláštní význam, pokud jde o dotčené inhalátory, a že
toto použití bylo popisné. Odvolací senát uvedl, že zása-
dy týkající se fialové barvy stanovené v rozsudku ze dne

6 Proti tomuto rozsudku byl dne 6. července 2023 podán kasační opravný prostředek k Soudnímu dvoru, věc C-418/23 P.

9. září 2020, Glaxo Group v. EUIPO (odstín fialové barvy,
T-187/19) se použije mutatis mutandis i na tento případ,
jelikož tyto zásady jsou příznačné pro trh s farmaceutic-
kými přípravky v posledních desetiletích.

– Společnost Glaxo Group jako vlastník napadené
ochranné známky podala žalobu proti odvolacímu roz-
hodnutí, na jejímž základě Tribunál napadené rozhod-
nutí odvolacího senátu EUIPO zrušil.

Z rozhodnutí:
– Pokud jde o takovou složenou ochrannou známku,

jako je ochranná známka, která je předmětem projed-
návaného sporu, z judikatury vyplývá, že případná roz-
lišovací způsobilost může být posuzována částečně ve
vztahu ke každému z jejích prvků odděleně, nicméně
toto posouzení musí být v každém případě založeno na
celkovém vnímání této ochranné známky relevantní ve-
řejností, a nikoli na domněnce, podle které prvky, které
samostatně postrádají rozlišovací způsobilost, nemo-
hou při jejich kombinaci představovat takový charakter.
Pouhá skutečnost, že každý z těchto prvků, posuzovaný
samostatně, postrádá rozlišovací způsobilost, nezname-
ná, že jejich kombinace nemůže takovou povahu vyka-
zovat (viz rozsudek ze dne 15. září 2005, BioID v. OHIM,
C-37/03 P, bod 29 a citovaná judikatura) – (bod 38).

– Neprovedení celkového posouzení rozlišovací způsobilosti
ochranné známky odvolacím senátem představuje nedo-
statek odůvodnění jeho odvolacího rozhodnutí (bod 51).

4. Rozsudek Tribunálu (třetího
senátu) ze dne 26. dubna 2023

ve věci T-794/216
Wenz Kunststoff v. EUIPO (návrh na zrušení ochranné
známky EU Mouldpro pro neužívání)

Význam zatřídění pro interpretaci výrobků a služeb,
pro které je ochranná známka užívána.

Právní rámec:
– Čl. 58 odst. 1. písm. a) (zrušení pro neužívání) nařízení

Evropského parlamentu a Rady (EU) 2017/1001 ze dne
14. června 2017 o ochranné známce Evropské unie.

Zdroj: eSearch Plus
https://euipo.europa.
eu/eSearch/#details/
trademarks/002179562

https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://euipo.europa.eu/eSearch/#details/trademarks/002179562
https://euipo.europa.eu/eSearch/#details/trademarks/002179562
https://curia.europa.eu/juris/liste.jsf?num=C-418/23&language=cs
https://curia.europa.eu/juris/document/document.jsf?text=&docid=230804&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=6030423
https://curia.europa.eu/juris/document/document.jsf?text=&docid=59734&pageIndex=0&doclang=CS&mode=lst&dir=&occ=first&part=1&cid=6067308
https://curia.europa.eu/juris/document/document.jsf?text=&docid=272918&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=5495804
https://euipo.europa.eu/eSearch/#details/trademarks/010022317
https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX%3A32017R1001&qid=1675353435666
https://euipo.europa.eu/eSearch/#details/trademarks/002179562
https://euipo.europa.eu/eSearch/#details/trademarks/002179562
https://euipo.europa.eu/eSearch/#details/trademarks/002179562

30 upv.gov.cz

JUDIKATURA

Skutečnosti předcházející sporu:
– Společnost Wenz Kunststof podala dne 6. června

2011 přihlášku slovní ochranné známky EU ve znění
Mouldpro pro výrobky „rychlospojky pro hadice, spoj-
ky pro připojení hadic“ ve třídě 7 a „hadicové spojky
z plastu (zahrnuté ve třídě 17), hadice“ ve třídě 17.
Na základě žádosti EUIPO přeřadil přihlašovatel „rych-
lospojky pro hadice“ a „spojky pro hadicové spojky“ ze
třídy 7 do třídy 17. Ochranná známka byla dne 7. listopa-
du 2011 zapsána pro tyto výrobky spadající do třídy 17
„spojky hadic z plastu (zařazené do třídy 17), hadice,
rychlospojky pro hadice, spojky pro připojení hadic“.

– Dne 30. ledna 2018 podala společnost Mouldpro ApS
k EUIPO návrh na zrušení této ochranné známky z dů-
vodu, že tato ochranná známka nebyla v Unii skutečně
užívána nepřetržitě po dobu pěti let pro všechny vý-
robky, pro které byla zapsána. EUIPO v první instanci
tomuto návrhu vyhověl a ochrannou známku zrušil.
Vlastník ochranné známky se odvolal a jeho odvolání
bylo odvolacím senátem EUIPO zamítnuto. Odvolací
senát uvedl, že vlastník ochranné známky neprokázal
skutečné užívání napadené ochranné známky pro za-
psané výrobky. Část důkazů se týkala užití ve vztahu
ke spojkám pro hadice, které byly vyrobeny výhradně
z kovu, přičemž dotčená ochranná známka nepokrývá
kovové výrobky. I když se některé důkazy týkaly neko-
vových hadic, neposkytly žádný údaj o rozsahu tohoto
použití. Společnost Wenz Kunststoff jako vlastník do-
tčené ochranné známky podala proti tomuto rozhod-
nutí žalobu, kterou Tribunál zamítl.

Z rozhodnutí:
– I když je pravda, jak tvrdí žalobkyně, že Niceské třídění

má čistě administrativní úlohu (v tomto smyslu viz roz-
sudek ze dne 19. června 2018, Erwin Müller v. EUIPO
– Novus Tablet Technology Finland (NOVUS), T-89/17,
bod 32), je nicméně třeba na něj odkazovat, aby byl
v případě potřeby určen rozsah významu výrobků, pro
které byla ochranná známka zapsána (rozsudek ze
dne 10. září 2014, DTM Ricambi v. OHIM – STAR (STAR),
T-199/13, bod 35). Konkrétně, pokud je popis výrobků,
pro které je ochranná známka zapsána, natolik obecný,
že může zahrnovat velmi odlišné výrobky, je možné pro
účely výkladu nebo jako přesný údaj o určení výrobků
zohlednit třídy, které si přihlašovatel ochranné známky
zvolil (viz rozsudek ze dne 6. října 2021, Allergan Holdings

France v. EUIPO – Dermavita Company (JUVEDERM),
T-397/20, bod 35 a citovaná judikatura) (bod 23).

– Z judikatury rovněž vyplývá, že výrobky, na které se vzta-
huje napadená ochranná známka, musí být vykládány
systematicky, s ohledem na logiku a systematiku vlastní
Niceskému třídění, s přihlédnutím k výše uvedeným po-
pisům a vysvětlivkám, které jsou relevantní pro určení
povahy a účelu dotčených výrobků (viz v tomto smyslu
rozsudky ze dne 10. září 2014, STAR, T-199/13, bod 35,
a ze dne 6. října 2021, JUVEDERM, T-397/20, bod 35 a ci-
tovaná judikatura) (bod 25).

– Význam dotčených výrobků a rozsah jejich ochrany je
tedy třeba vykládat s ohledem na třídu, do které byly za-
řazeny (bod 28).

– Odvolací senát měl správně za to, že rozsah ochrany
sporné ochranné známky, pokud jde o „rychlospojky
pro hadice“ a „spojky pro hadicové spojky“, byl z důvo-
du jejich příslušnosti do třídy 17 omezen na výrobky
vyrobené z nekovových materiálů, na které se vztahuje
tato třída (bod 36).

– V projednávané věci je třeba konstatovat, že na rozdíl
od toho, co tvrdí žalobkyně, EUIPO jí nikdy neposkytl
přesné, nepodmíněné a shodující se ujištění, že ochra-
na napadené ochranné známky se bude vztahovat na
všechny výrobky uvedené v původní přihlášce k zápi-
su. Stejně tak nebyla poskytnuta žádná záruka ohledně
budoucích a hypotetických řízení o zrušení. Naopak
skutečnost, že EUIPO zapsal napadenou ochrannou
známku pro výrobky uvedené v žádosti o nové zařaze-
ní, vyvolává legitimní očekávání, pokud jde o majitele
této ochranné známky a další účastníky trhu, že tato
ochranná známka bude chráněna pouze pro tyto vý-
robky. V důsledku toho může zápis ochranné známky
pro určitý seznam zboží zaručit ochranu pouze ve vzta-
hu k tomuto konkrétnímu seznamu (bod 62).

– Odvolací senát správně nezohlednil pro účely své analý-
zy původní přihlášku k zápisu sporné ochranné známky
a okolnosti týkající se nového zařazení dotčených výrob-
ků (bod 60).

– Je třeba rovněž konstatovat, že na rozdíl od toho, co
tvrdí žalobkyně, omezení ochrany napadené ochranné

https://euipo.europa.eu/eSearch/#details/trademarks/010022317
https://curia.europa.eu/juris/liste.jsf?nat=or&mat=or&pcs=Oor&jur=C%2CT%2CF&num=T-89%252F17&for=&jge=&dates=&language=cs&pro=&cit=none%252CC%252CCJ%252CR%252C2008E%252C%252C%252C%252C%252C%252C%252C%252C%252C%252Ctrue%252Cfalse%252Cfalse&oqp=&td=%3BALL&avg=&lg=&page=1&cid=6063023
https://curia.europa.eu/juris/liste.jsf?nat=or&mat=or&pcs=Oor&jur=C%2CT%2CF&num=T-199%252F13&for=&jge=&dates=&language=cs&pro=&cit=none%252CC%252CCJ%252CR%252C2008E%252C%252C%252C%252C%252C%252C%252C%252C%252C%252Ctrue%252Cfalse%252Cfalse&oqp=&td=%3BALL&avg=&lg=&page=1&cid=6063023
https://curia.europa.eu/juris/document/document.jsf?text=&docid=247138&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=6063023
https://curia.europa.eu/juris/liste.jsf?nat=or&mat=or&pcs=Oor&jur=C%2CT%2CF&num=T-199%252F13&for=&jge=&dates=&language=cs&pro=&cit=none%252CC%252CCJ%252CR%252C2008E%252C%252C%252C%252C%252C%252C%252C%252C%252C%252Ctrue%252Cfalse%252Cfalse&oqp=&td=%3BALL&avg=&lg=&page=1&cid=6063023
https://curia.europa.eu/juris/document/document.jsf?text=&docid=247138&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=6064252

upv.gov.cz 31

3/2023 JUDIKATURA

známky pouze na výrobky, pro které byla zapsána po
jejich novém zařazení, nemůže být považováno za
rovnocenné částečnému zamítnutí původní přihlášky
k zápisu. I když toto přeřazení bylo původně navrženo
EUIPO, sama žalobkyně se rozhodla jej přijmout, když
odkázala na změněný seznam výrobků, na které se měla
vztahovat napadená ochranná známka. Nelze tedy tvr-
dit, že EUIPO jakkoli omezil seznam výrobků chráněných
napadenou ochrannou známkou (bod 63).

Mgr. Miroslav Černý, Ph.D.

5. Rozsudek Soudního dvora (pátého
senátu) ze dne 13. července 2023

ve věci C-426/21
Ocilion IPTV Technologies v. Seven.One Entertainment
Group a Plus 4 TV

Společnost Ocilion poskytuje svým komerčním zá-
kazníkům službu internetové televize v uzavřené síti
(IPTV), prostřednictvím níž je ve prospěch koncových
uživatelů vysílán obsah televizních programů, při-
čemž práva s nimi spojená drží společnost Seven.One
a další.

Právní rámec:
– Unijní právo – článek 2, článek 5 a body 4, 9, 10, 21,

23, 27, 31 a 44 odůvodnění Směrnice Evropského par-
lamentu a Rady 2001/29/ES o harmonizaci určitých
aspektů autorského práva a práv s ním souvisejících
v informační společnosti.

– Rakouské právo – § 15 Urheberrechtsgesetz (zákon
o právu autorském) ze dne 9. dubna 1936 (BGBl.
111/1936)

Skutkové okolnosti a předběžné otázky:
– Navrhovatelem byla Ocilion, rakouská společnost na-

bízející svým komerčním zákazníkům, jako jsou pro-
vozovatelé sítí či hotely nebo stadiony, službu IPTV,
k níž mají přístup výhradně fyzické osoby coby kon-
coví uživatelé sítě či zákazníci příslušných zařízení.
Tato služba se týká zejména zpřístupňování televiz-
ních programů, přičemž práva na přenos s nimi spo-
jená drží společnost Seven.One a další. Společnost

Ocilion službu nabízí buď formou on premises řešení,
prostřednictvím něhož poskytuje provozovatelům
sítě potřebné hardwarové i softwarové vybavení a za-
jišťuje technickou podporu, nebo cloudového řešení
hostovaného přímo společností Ocilion.

– Předmětná služba umožňuje nejen simultánní přenos te-
levizních programů společnosti Seven.One a dalších, ale
nabízí rovněž možnost sledovat tyto programy s časo-
vým odstupem prostřednictvím on-line videorekordéru.
Tento videorekordér umožňuje nahrát nejen jednorázo-
vý záznam konkrétního vysílání, nýbrž i záznam všech
programů vybraných koncovým uživatelem, který je
zákazníkem provozovatele sítě, a sledovat tento záznam
s časovým odstupem až sedmi dnů po původním vysílá-
ní dotyčných programů.

– Bez ohledu na to, zda se jedná o on premises řešení
nebo cloudové řešení, podnět k jakémukoliv zázna-
mu dává v praxi koncový uživatel, který sám aktivuje
funkce on-line nahrávání a vybere si obsah, jenž má
být zaznamenán. Jakmile je program vybrán prvním
uživatelem, je záznam zpřístupněn jakémukoli jinému
uživateli, který si přeje sledovat zaznamenaný obsah.
Proces deduplikace zabraňuje za tímto účelem vy-
tváření několika kopií pro zákazníky, kteří si nastaví
shodné záznamy, a přístup k zaznamenanému obsa-
hu se uskutečňuje přidělením číselného odkazu, jenž
společnost Ocilion sdělí každému uživateli.

– Předkládající soud měl za to, že rozhodující je otáz-
ka, komu lze přičítat kopii obsahu pořízenou v rám-
ci procesu deduplikace poskytovaného společností
Ocilion.

Druhou otázkou položenou předkládajícím soudem
bylo, zda služba on premises, kterou nabízí společnost
Ocilion, představuje sdělování chráněných obsahů vysí-
lání veřejnosti ve smyslu čl. 3 odst. 1 směrnice 2001/29,
za něž by měl být tento podnik odpovědný.

Z rozhodnutí:
1) Článek 2 a čl. 5 odst. 2 písm. b) směrnice Evropského

parlamentu a Rady 2001/29/ES ze dne 22. května
2001 o harmonizaci určitých aspektů autorského
práva a práv s ním souvisejících v informační spo-
lečnosti musejí být vykládány v tom smyslu, že

https://curia.europa.eu/juris/document/document.jsf?text=&docid=275384&pageIndex=0&doclang=CS&mode=req&dir=&occ=first&part=1&cid=3036653

32 upv.gov.cz

JUDIKATURA

výjimka z výlučného práva autorů a vysílacích or-
ganizací udělit svolení nebo zakázat rozmnožování
chráněných děl se nevztahuje na službu nabízenou
provozovatelem on-line přenosu televizních vysílání
komerčním zákazníkům, která umožňuje prostřednic-
tvím cloudového řešení, nebo řešení spočívajícího na
potřebném hardwaru, jakož i softwaru poskytovaném
on premises, provádět z podnětu koncových uživatelů
této služby průběžný nebo jednorázový záznam těchto
vysílání, je-li kopie pořízená prvním uživatelem, který
si vybral vysílání, zpřístupněna provozovatelem blíže
neurčenému počtu uživatelů, kteří chtějí sledovat ten-
týž obsah.

2) Článek 3 odst. 1 směrnice 2001/29 musí být vyklá-
dán v tom smyslu, že

poskytnutí potřebného hardwaru, jakož i softwaru,
včetně technické podpory ze strany provozovatele
on-line přenosu televizních vysílání jeho komerční-
mu zákazníkovi, jež tomuto zákazníkovi umožňují
poskytovat vlastním zákazníkům přístup k on-line te-
leviznímu vysílání s časovým odstupem, a to ačkoliv
provozovatel ví o tom, že jeho služba může být využita
pro přístup k chráněným obsahům vysílání bez souhla-
su jejich autorů, nepředstavuje „sdělování veřejnosti“
ve smyslu tohoto ustanovení.

JUDr. Aleš Kout

6. Předběžná otázka ve věci C-227/23
Kwantum Nederland and Kwantum
België

Předběžná otázka C-227/23 Kwantum se týká aplikace
hmotněprávního přezkumu vzájemnosti v případě, kdy
není upraven právem EU, ale pouze mezinárodní smlou-
vou, jejíž smluvní stranou není EU jako taková (na rozdíl
od jejích členských států).

Konkrétně jde o výklad pojmu „dílo“ jakožto harmo-
nizovaného pojmu unijního práva a o případná ome-
zení výkonu práv k takovému „dílu“ v případě, že tato
omezení vyplývají pouze z mezinárodní smlouvy, jejíž
smluvní stranou EU není. Skutkově se jedná o tvrze-
ný zásah do autorských práv k designové židli, kterou

navrhli nositelé práv z USA a která je v místě původu
chráněna průmyslovými právy (jako vzory a modely)
a není považována za autorské dílo. Podle čl. 2 odst. 7
Bernské úmluvy, jejíž smluvní stranou je jak USA, tak
Nizozemsko a Belgie coby země původu údajných po-
rušovatelů autorských práv k výtvoru, se lze pro díla,
která jsou ve státě původu chráněna pouze jako vzo-
ry a modely, v jiné zemi úmluvy dovolávat jen zvláštní
ochrany, která se přiznává vzorům a modelům v tomto
státě (tj. nikoli autorskoprávní ochrany). Evropská unie
smluvní stranou Bernské úmluvy není, ovšem v někte-
rých smlouvách (Dohoda o obchodních aspektech práv
duševního vlastnictví a Smlouva Světové organizace
duševního vlastnictví o právu autorském) se zavázala
k dodržování jejích článků 1 až 21.

Relevantní pro rozhodnutí této věci bude především roz-
sudek Soudního dvora EU ve věci irské předběžné otázky
C-265/19 Recorded Artists Actors Performers (dále jen
„RAAP“), kde Soudní dvůr obdobný problém hmotně-
právního přezkumu již řešil. Ve věci RAAP rovněž šlo o po-
užití mezinárodní úmluvy, jejíž smluvní stranou EU není
(konkrétně Mezinárodní úmluvy o ochraně výkonných
umělců, výrobců zvukových záznamů a rozhlasových
organizací, ozn. také jako Římská úmluva), když přitom
tato smlouva (Římská úmluva) obsahuje odkaz na jinou
mezinárodní úmluvu, jejíž smluvní stranou EU je. Soudní
dvůr se zde vyslovil v tom smyslu, že jedná-li se o právo
harmonizované na evropské úrovni, přísluší pouze zá-
konodárcům EU, aby stanovili jeho limity. Členské státy
tedy nemohou – s odkazem na mezinárodní smlouvu
– stanovovat tyto limity samy.

7. Předběžná otázka ve věci C-723/22
Citadines

Předběžná otázka C-723/22 Citadines se týká němec-
ké úpravy „dalšího vysílání“ (tedy „přenosu vysílání“ po-
dle směrnice 93/83/EHS) a „sdělování veřejnosti“ (podle
směrnice 2001/29/ES).

Žalobce (MPLC) – komerční společnost zastupující fil-
mového výrobce – žaluje hotel, jenž má od uvedené
společnosti licenci ke „kabelovému přenosu“ ke zpro-
středkovávání autorskoprávně chráněného obsahu pro-
střednictvím svých TV v hotelových pokojích a fitness
centru. Obsah, vysílaný volně dostupnou veřejnoprávní

https://eur-lex.europa.eu/legal-content/CS/TXT/?uri=CELEX:62023CN0227
https://curia.europa.eu/juris/liste.jsf?num=C-265/19&language=en
https://curia.europa.eu/juris/liste.jsf?language=cs&jur=C%2CT%2CF&num=723/22&parties=&dates=error&docnodecision=docnodecision&allcommjo=allcommjo&affint=affint&affclose=affclose&alldocrec=alldocrec&docdecision=docdecision&docor=docor&docav=docav&docsom=docsom&docinf=docinf&alldocnorec=alldocnorec&docnoor=docnoor&docppoag=docppoag&radtypeord=on&newform=newform&docj=docj&docop=docop&docnoj=docnoj&typeord=ALL&domaine=&mots=&resmax=100&Submit=Rechercher

upv.gov.cz 33

3/2023 JUDIKATURA

Z tuzemské judikatury
K problematice omezení práv vlastníka ochranných známek užitím chráněného
označení jako tzv. klíčového slova v internetových vyhledávačích

Vlastník ochranné známky je oprávněn zakázat konku-
rentovi, aby prostřednictvím klíčového slova, které je
totožné s touto ochrannou známkou a které konkurent
bez souhlasu vlastníka zvolil v rámci služby optimali-
zace pro vyhledávače na internetu, nechal zobrazit
reklamu na výrobky nebo služby, které jsou totožné
s těmi, pro které je uvedená ochranná známka zapsá-
na, pokud je toto užívání s to zasáhnout do některé
z funkcí ochranné známky. Přitom odpověď na otáz-
ku, zda takovéto užívání zasahuje do funkce ochranné
známky spočívající v označení původu, závisí zvláště
na způsobu, jakým je tato inzerce prezentována. K zá-
sahu do této funkce dochází tehdy, když inzerce běž-
ně informovanému a přiměřeně pozornému uživateli
internetu neumožňuje nebo mu umožňuje jen obtíž-
ně zjistit, zda výrobky nebo služby, kterých se inzerce
týká, pocházejí od vlastníka ochranné známky nebo od
podniku, který je s ním hospodářsky propojen, či na-
opak od třetí osoby. Jestliže inzerce třetí osoby navo-
zuje dojem existence hospodářského propojení mezi
touto třetí osobou a vlastníkem ochranné známky, je
třeba dospět k závěru, že dochází k zásahu do funkce
této ochranné známky spočívající v označení původu.
Stejně tak platí, že jestliže inzerce, třebaže nenavozuje

dojem existence hospodářského propojení, zůstane
ohledně původu dotčených výrobků nebo služeb tak
neurčitá, že běžně informovaný a přiměřeně pozorný
uživatel internetu není s to na základě reklamního od-
kazu a k němu připojeného obchodního sdělení zjistit,
zda je inzerent třetí osobou ve vztahu k vlastníkovi
ochranné známky, či naopak je s ním hospodářsky pro-
pojen, je třeba dospět k závěru, že dochází k zásahu do
uvedené funkce ochranné známky.

Příklad prvý:

Z rozhodnutí Městského soudu v Praze ze dne 27. ledna
2020 sp. zn. 32 Cm 49/2018, Vrchního soudu v Praze ze dne
29. 6. 2021, sp. zn. 3 Cmo 136/2020 a Nejvyššího soudu ze
dne 28. 2. 2022, sp. zn. 23 Cdo 3681/2021(kráceno a uprave-
no pro publikaci):

Soud prvního stupně uložil žalované povinnost zdržet
se užívání pojmu „zlaťáky“ prostřednictvím sítě Internet
ve spojení s nabízením služeb, a to prodejem výrobků
z drahých kovů a mincí z investičních kovů. Vyšel přitom
ze žaloby, v níž žalobce tvrdil, že je vlastníkem slovní
ochranné známky ve znění „ZLAŤÁKY“ a že žalovaná na

TV stanicí, je „přenášen“ do TV televizních přijímačů
prostřednictvím koaxiálního nebo datového kabelu.
Dle německé vnitrostátní úpravy či praxe se za sdělová-
ní veřejnosti považuje poskytnutí televizorů v pokojích
pro hosty nebo v prostorách fitness centra hotelu, do
kterých je vysílací signál přenášen vlastními kabelovými
rozvody hotelu, přičemž provozovatel hotelu má plat-
nou licenci ke kabelovému přenosu vysílání. Otázkou je,
zdali je tato úprava či praxe v souladu s právem Evropské

unie. Očekává se, že Soudní dvůr v této věci objasní, zda
licence k „přenosu vysílání“ (tj. ke kabelovému přeno-
su vysílání), jíž disponuje žalovaný hotel, může zprostit
žalovaného povinnosti získat souhlas autora podle čl. 3
odst. 1 směrnice 2001/29/ES k úkonu sdělování veřej-
nosti, který spočívá v šíření vysílaného díla hotelovým
hostům prostřednictvím televizních přijímačů.

Mgr. Pavlína Navrátilová

34 upv.gov.cz

JUDIKATURA

základě placené reklamy u společnosti Google užívá ter-
mín „zlaťáky“ jako klíčové slovo pro svou webovou pre-
zentaci, a tím zasahuje do známkových práv žalobce.
Žalovaná je ve vztahu k žalobci v postavení soutěžitele,
neboť oba mají shodný předmět podnikání, obchodují
s drahými kovy. Proto se popsaným jednáním žalovaná
dopouští i nekalosoutěžního jednání. Ve své obraně žalo-
vaná především namítala, že slovo zlaťák nebo zlaťáky je
obecný pojem a že ochranná známka neměla být zapsá-
na. Zlaťák nebo zlaťáky jsou podle žalované zlaté mince
ve větším množství. Tyto zlaťáky (resp. zlaťák k narození
dítěte) prodává žalovaná od roku 2014, tedy dříve, nežli
byla zapsána ochranná známka žalobce. Tyto zlaťáky vy-
rábí Pražská mincovna a žalovaná je na svých interneto-
vých stránkách nabízí a prodává. Budoucí zákazníci mají
právo, pokud vyhledají slovo zlaťák nebo zlaťáky, dostat
se i na stránky žalované, proto považuje za legitimní, po-
kud uživateli internetu při zadání klíčového slova „zlaťá-
ky“ budou nabídnuty i stránky žalované. Soud prvního
stupně vzal za prokázané, že účastníci jsou soutěžite-
lé na trhu, zabývají se nabízením a prodejem výrobků
z drahých kovů. Žalobce je vlastníkem platně zapsané
slovní ochranné známky ve znění „ZLAŤÁKY“, zapsané
u ÚPV pod č. zápisu 361808 s prioritou od 24. 3. 2017
pro třídy výrobků a služeb 7, 14, 16, 35, 36, tj. i pro rekla-
mu na internetu vztahující se k cenným kovům. Své vý-
robky nabízí na www.zlataky.cz. Dále bylo zjištěno, že ve
vyhledavači Google při zadání klíčového slova „zlaťáky“
se nabídka žalované prostřednictvím placené reklamy
objevuje na předním místě a na první stránce je i upou-
távka na e-shop žalované označením jejího doméno-
vého jména spojeného se slovem zlaťáky, kde se tudíž
klíčové slovo objevuje přímo v nadpisu a vysvětlujícím
textu, co znamenají „zlaťáky“. Lze proto shrnout, že ža-
lovaná cíleně a vědomě postupuje tak, aby se ve vyhle-
davači Google při zadání klíčového slova „zlaťáky“ na
předních místech objevil její e-shop. Soud dále uvedl,
že nelze souhlasit se žalovanou v tom, že „zlaťáky“ jsou
v 21. století obecným pojmem, který je používán pro
platidlo. Soud posoudil jednání žalované jako zásah
do práv z ochranné známky a současně jako jednání
nekalosoutěžní.

Rozsudek byl napaden včasným odvoláním žalované.
Odvolací soud se se závěrem, že žalovaná porušila práva
žalobce z jeho ochranné známky a jednala v nekalé sou-
těži, ztotožnil, byť nemohl vzhledem k žalobním tvrzením

pominout neodpovídající šíři ukládané povinnosti žalo-
vané. Poukázal na to, že nárok žalobce tvrdil především
jako nárok vlastníka ochranné známky. Podle § 8 odst. 1
a 2 písm. a) ZOZ má vlastník ochranné známky výlučné
právo ochrannou známku ve spojení s výrobky a služ-
bami, pro něž je zapsána, užívat, a nikdo další bez jeho
souhlasu – vyjma tam uvedených případů – nesmí užívat
v obchodním styku (k tomu viz odstavec 3 § 8 ZOZ, tím se
rozumí i nabídka a poskytování produkce a služeb pod
tímto označením a užívání označení v reklamě) označení
shodné s ochrannou známkou pro výrobky nebo služby,
které jsou shodné s těmi, pro které je ochranná známka
zapsána. Jak rozhodl velký senát SD EU v rozsudku ze
dne 23. března 2010 ve spojených věcech C-236/08 až
C-238/08, Google France SARL, Google Inc. proti Louis
Vuitton Malletier SA (a další), majitel ochranné známky je
oprávněn zakázat inzerentovi, aby prostřednictvím klíčové-
ho slova totožného s uvedenou ochrannou známkou, kte-
ré tento inzerent bez souhlasu uvedeného majitele vybral
v rámci optimalizace pro vyhledávače na internetu, prová-
děl reklamu pro výrobky nebo služby totožné s výrobky či
službami, pro které je uvedená ochranná známka zapsána,
jestliže uvedená reklama průměrnému uživateli interne-
tu neumožňuje nebo mu umožňuje jen obtížně zjistit, zda
výrobky nebo služby, kterých se inzerce týká, pocházejí od
majitele ochranné známky nebo od podniku, který je s ním
hospodářsky propojen, či naopak od třetí osoby. Uvedené
pak v rozsudku z 22. 9. 2011 ve věci C-323/09 Interflora
Inc., Interflora British Unit proti Marks & Spencer plc,
Flowers Direct Online Ltd., SD EU rozvinul tak, že majitel
ochranné známky je oprávněn zakázat uvedenou praktiku
konkurentovi, pokud je toto užívání s to zasáhnout do ně-
které z funkcí ochranné známky. Takové užívání: – zasahuje
do funkce označení původu ochranné známky v případě, že
reklama zobrazená prostřednictvím uvedeného klíčového
slova neumožňuje či umožňuje jen obtížně běžně informo-
vanému a přiměřeně pozornému uživateli internetu zjistit,
zda výrobky nebo služby uvedené v inzerci pocházejí od
majitele ochranné známky nebo od podniku, který je s ním
hospodářsky propojen, či naopak od třetí osoby, – nezasa-
huje v rámci služby optimalizace pro vyhledávače, která má
vlastnosti služby dotčené v původním řízení, do reklamní
funkce ochranné známky, a – zasahuje do investiční funk-
ce ochranné známky, pokud podstatným způsobem brá-
ní tomu, aby uvedený majitel používal svou ochrannou
známku k získání či udržení dobré pověsti, která umožňuje
přilákat spotřebitele a zachovat si jejich přízeň. Ve shodě

upv.gov.cz 35

3/2023 JUDIKATURA

se soudem prvního stupně i odvolací soud má za to, že
užívání plného znění slovní ochranné známky žalobce
v podobě zadaného klíčového slova internetového vy-
hledávače pro reklamní sdělení žalované (jako přímého
konkurenta žalobce) zasahuje do rozlišovací způsobi-
losti ochranné známky, zapsané pro výrobky a služby,
jež nabízejí oba účastníci, a tuto známku rozmělňu-
je. Pokud základní funkcí ochranné známky je zaručit
spotřebitelům původ výrobku nebo služby (tj. funkce
označení původu), pak toto užívání žalovanou jako
klíčového slova ve spojení s reklamními sděleními
žalované vylučuje, aby uživatel internetu (běžně in-
formovaný a přiměřeně pozorný) mohl rozpoznat, že
zde nejde o nabídku žalobce. Správně také soud první-
ho stupně poukázal na skutečnost, že k upřednostnění
své reklamy klíčovým slovem žalovaná zneužila znění
chráněného označení žalobce formou „vysvětlujícího
textu“, co jsou „zlaťáky“ ve spojení s označením svých
webových stránek, tj. spojila znění ochranné známky
konkurenta s označením své domény. Odvolací soud
v souvislosti s uvedeným odmítl snahu žalované zdů-
razněním technické stránky věci přesunout odpověd-
nost za svou reklamu prostřednictvím klíčových slov na
provozovatele vyhledávače (popř. i jinou osobu) s tím,
že tato odpovědnost ve vztahu k žalobci jako osobě do-
tčené reklamou žalované stíhá žalovanou, a je jen její
věcí, aby zajistila odstranění závadného stavu a ukon-
čení vytýkaného jednání. Tento závěr plně odpovídá již
shora uváděným rozsudkům SD EU i tuzemské soudní
judikatuře (srovnej např. rozhodnutí Nejvyššího sou-
du ze dne 16. dubna 2018, sp. zn. 23 Cdo 4931/2017).
Odvolací soud proto rozsudek soudu prvního stupně
ve výroku I potvrdil v rozsahu povinnosti žalované
zdržet se užívání pojmu „zlaťáky“ jako klíčového slova
v systémech placené optimalizace internetových vy-
hledávačů ve spojení s nabízením výrobků z drahých
kovů a mincí z investičních kovů. V ostatním rozsudek
v tomto výroku změnil tak, že ve zbývající části žalobu
zamítl (první výrok).

Proti rozsudku odvolacího soudu (v rozsahu jeho výroku,
kterým byl potvrzen rozsudek soudu prvního stupně) po-
dala žalovaná dovolání, jež neshledal dovolací soud jako
přípustné, tj. měl za to, že odvolací soud se neodchýlil od
ustálené rozhodovací praxe dovolacího soudu ani
Soudního dvora. Dovolací soud ve svém rozhodování do-
spěl při výkladu aplikovaného ustanovení § 8 odst. 1 a 2

písm. a) zákona o ochranných známkách v obdobné
skutkové věci k závěru, podle kterého není-li z reklamní-
ho sdělení žalované vyhledaného na internetovém vy-
hledavači prostřednictvím klíčového slova, které je
totožné s cizí ochrannou známkou a kterou žalovaná
bez souhlasu jejího vlastníka zvolila v rámci služby op-
timalizace pro vyhledavače na internetu, zřejmé, zda je
žalovaná třetí osobou nezávislou na žalobkyni, či zda
jsou skutečně hospodářsky propojené či zda je dojem
hospodářské propojenosti těchto subjektů navozen re-
klamním sdělením, pak průměrně informovanému uži-
vateli internetu, kterému se při hledání klíčových slov
odpovídajících ochranným známkám žalobkyně ukáže
reklamní sdělení žalované (které samo o sobě užívá
také slova tvořící ochranné známky žalobkyně), nemu-
sí být vůbec zřejmé, v jakém vztahu je žalovaná s žalob-
kyní. Nastává tedy situace, při níž je původ dotčených
výrobků neurčitý (není zřejmé, zda pochází od vlastní-
ka ochranné známky či nikoli) a dochází tak k zásahu
do funkce ochranné známky spočívající v označení pů-
vodu výrobku nebo služby (srov. rozsudek Nejvyššího
soudu ze dne 16. 4. 2018, sp. zn. 23 Cdo 4931/2017).
Dovolací soud v citovaném rozhodnutí vyšel ze zásady
loajality a principu eurokonformního výkladu, podle kte-
rého předmětné ustanovení zákona o ochranných znám-
kách musí být vykládáno v co největší míře ve světle
znění (a účelu) směrnice Rady 89/104/EHS ze dne 21. 12.
1988, kterou se sbližují právní předpisy členských států
o ochranných známkách [resp. v pozdějších zněních kodi-
fikovaných ve směrnici Evropského parlamentu a Rady
2008/95/ES ze dne 22. 10. 2008, v současnosti pak ve směr-
nici Evropského parlamentu a Rady (EU) 2015/2436 ze dne
16. 12. 2015, kterou se sbližují právní předpisy členských
států o ochranných známkách], aby bylo dosaženo výsled-
ku sledovaného směrnicí a tím i souladu s čl. 288 Smlouvy
o fungování Evropské unie (vyhlášené pod č. 111/2009
Sb. m. s.). Zároveň platí, že pro obsahově obdobné práv-
ní instituty českého vnitrostátního práva je použitelná
i judikatura Soudního dvora týkající se ochranné znám-
ky Společenství. V projednávané věci je tedy použitelná
i judikatura Soudního dvora ohledně čl. 9 odst. 1 písm. a)
uvedeného nařízení 207/2009 a čl. 9 odst. 2 písm. a)
uvedeného nařízení 2017/1001, které mají v podstatě
stejné znění jako čl. 10 odst. 1, 2 písm. a) směrnice
Evropského parlamentu a Rady (EU) 2015/2436 ze dne
16. 12. 2015, kterou se sbližují právní předpisy členských
států o ochranných známkách [dříve čl. 5 odst. 1 písm. a)

36 upv.gov.cz

JUDIKATURA

směrnice 89/104/EHS, resp. směrnice 2008/95/ES].
Odvolací soud se proto neodchýlil od rozhodovací praxe
dovolacího soudu, pokud vycházel ze závěrů rozhodova-
cí praxe Soudního dvora a aplikoval a vyložil ustanovení
§ 8 odst. 1 a 2 písm. a) zákona o ochranných známkách
v souladu s touto rozhodovací praxí, konkrétně se zása-
dami vyslovenými v rozsudcích Soudního dvora ze dne
23. 3. 2010, ve spojených věcech Google France SARL
a Google Inc. proti Louis Vuitton Malletier SA, Google
France SARL proti Viaticum SA and Luteciel SARL a Google
France SARL proti Centre national de recherche en rela-
tions humaines (CNRRH) SARL a dalším, C-236/08, C-237/08
a C-238/08, a ze dne 22. 9. 2011, ve věci Interflora Inc.
A Interflora British Unit proti Marks & Spencer plc a Flowers
Direct Online Ltd., C-323/09. Z citovaných rozsudků
Soudního dvora plyne, že vlastník ochranné známky je
oprávněn zakázat konkurentovi, aby prostřednictvím klí-
čového slova, které je totožné s touto ochrannou znám-
kou a které konkurent bez souhlasu vlastníka zvolil
v rámci služby optimalizace pro vyhledávače na interne-
tu, nechal zobrazit reklamu na výrobky nebo služby, které
jsou totožné s těmi, pro které je uvedená ochranná znám-
ka zapsána, pokud je toto užívání s to zasáhnout do ně-
které z funkcí ochranné známky. Přitom odpověď na
otázku, zda takovéto užívání zasahuje do funkce
ochranné známky spočívající v označení původu, závisí
zvláště na způsobu, jakým je tato inzerce prezentová-
na. K zásahu do této funkce dochází tehdy, když inzerce
běžně informovanému a přiměřeně pozornému uživa-
teli internetu neumožňuje nebo mu umožňuje jen ob-
tížně zjistit, zda výrobky nebo služby, kterých se inzerce
týká, pocházejí od vlastníka ochranné známky nebo od
podniku, který je s ním hospodářsky propojen, či na-
opak od třetí osoby. Jestliže inzerce třetí osoby navozu-
je dojem existence hospodářského propojení mezi
touto třetí osobou a vlastníkem ochranné známky, je
třeba dospět k závěru, že dochází k zásahu do funkce
této ochranné známky spočívající v označení původu.
Stejně tak platí, že jestliže inzerce, třebaže nenavozuje
dojem existence hospodářského propojení, zůstane
ohledně původu dotčených výrobků nebo služeb tak
neurčitá, že běžně informovaný a přiměřeně pozorný
uživatel internetu není s to na základě reklamního od-
kazu a k němu připojeného obchodního sdělení zjistit,
zda je inzerent třetí osobou ve vztahu k vlastníkovi
ochranné známky, či naopak je s ním hospodářsky pro-
pojen, je třeba dospět k závěru, že dochází k zásahu do

uvedené funkce ochranné známky. Jak dále vyložil
Soudní dvůr, přísluší vnitrostátnímu soudu, aby v kaž-
dém jednotlivém případě posoudil, zda se skutkové okol-
nosti sporu, který je mu předložen, vyznačují zásahem
nebo nebezpečím zásahu do funkce označení původu
ochranné známky podle zásad v tomto rozhodnutí sou-
dem vyslovených. Ze shora citovaného pak mimo jiné
vyplývá i to, že není možno akceptovat výklad shora uve-
dených rozhodnutí prezentovaný dovolatelkou, která má
za to, že „Soudní dvůr prakticky vylučuje, aby k zásahu do
práva k ochranné známce, včetně ochranné známky
s dobrým jménem, docházelo použitím klíčového slova
v rámci reklamy zobrazené na internetu propagující al-
ternativu k výrobkům nebo službám vlastníka ochranné
známky“. Pro úplnost dovolací soud podotýká, že jiný zá-
věr není vyjádřen ani v dovolatelkou odkazovaném roz-
hodnutí německého Spolkového soudního dvora ze dne
13. 12. 2012, sp. zn. I ZR 217/10 (které je veřejnosti pří-
stupné na webových stránkách německého Spolkového
soudního dvora www.bundesgerichtshof.de). Spolkový
soudní dvůr zde posuzoval spornou otázku, zda reklama
třetí osoby (konkurenta) porušuje funkci ochranné znám-
ky spočívající v označení původu, jestliže se tato reklama
zobrazuje uživatelům na základě klíčového slova totož-
ného s ochrannou známkou nebo s ní zaměnitelného,
v souladu se zásadami stanovenými Soudním dvorem.
V tomto rozhodnutí pak byla pro posouzení zásahu nebo
nebezpečí zásahu do funkce ochranné známky spočívají-
cí v označení původu za zásadní považována zjištění sou-
du, že reklama žalovaného (konkurenta) se jednak
objevila (byla zobrazena) ve zvláštním reklamním bloku
označeném nadpisem „Reklamy“ a jasně odlišeném od
seznamu přístupů, především však neobsahovala ani
ochrannou známku, ani žádný jiný odkaz na vlastníka
ochranné známky nebo produkty nabízené pod touto
ochrannou známkou či jí označené. Skutkové okolnosti
tohoto případu, které byly soudem považovány za roz-
hodné, byly tedy odlišné od relevantních skutkových zjiš-
tění v předmětném sporu. Lze tak uzavřít, že dospěl-li
odvolací soud na základě skutkových zjištění o konkrét-
ních okolnostech věci (jež dovolacímu přezkumu nepod-
léhají, srov. § 241a odst. 1 o. s. ř) k závěru, podle kterého
užívání plného znění slovní ochranné známky žalobkyně
v podobě klíčového slova internetového vyhledavače
pro reklamní sdělení žalované zasahuje vzhledem ke
konkrétním okolnostem věci (včetně zjištění o záměr-
ném užití ochranné známky žalobkyně na webové

upv.gov.cz 37

3/2023 JUDIKATURA

stránce žalované tak, aby došlo k upřednostnění její re-
klamy ve vyhledavači) do rozlišovací způsobilosti ochran-
né známky žalobkyně, zapsané pro výrobky a služby, jež
nabízejí oba účastníci, nikterak se od ustálené rozhodo-
vací praxe dovolacího soudu (a rovněž rozhodovací praxe
Soudního dvora) neodchýlil. Závěr odvolacího soudu
o jednání žalované v nekalé soutěži je pak v souladu se
závěry vyjádřenými např. v usnesení Nejvyššího soudu ze
dne 29. 10. 2013, sp. zn. 23 Cdo 2662/2012. Jelikož
Nejvyšší soud neshledal dovolání žalované přípustným,
dovolání podle ustanovení § 243c odst. 1 o. s. ř. odmítl.

Příklad druhý:

Z rozhodnutí Městského soudu v Praze ze dne 13. 6. 2018,
č. j. 41 Cm 16/2017-100 a Vrchního soudu v Praze ze dne
12. března 2019, sp. zn 3 Cmo 156/2018 (kráceno a upraveno
pro publikaci).

Soud prvního stupně uložil žalovanému povinnost
zdržet se užívání označení „NUTRIBULLET“ jako klíčové-
ho slova v rámci placené inzerce v rámci internetového
vyhledavače Seznam.cz pro elektrické mixéry a kráječe
potravin. Vyšel přitom ze žaloby, v níž žalobci tvrdili, že
žalobce a/ je dodavatelem výrobků z produktové řady
NUTRIBULLET a je mj. vlastníkem slovních ochranných
známek Evropské unie „NUTRIBULLET RX“ č. 13303847
s prioritou od 3. 4. 2014, zapsanou ve tř. 7 pro kuchyň-
ské spotřebiče, jmenovitě elektronické mixéry potravin,
„NUTRI BULLET“ č. 9783821 s prioritou od 11. 1. 2011, za-
psanou ve tř. 7 pro elektronické spotřebiče, jmenovitě mi-
xéry potravin, „NUTRIBULLET“ č. 13921069 pro tř. 7, 11, 21,
mj. pro přístroje pro vaření, přípravu jídel, pomůcky a ná-
doby pro domácnost a kuchyň, a obrazové „NUTRiBULLET“
č. 14968879, zapsanou rovněž pro tř. 7, 11, 21. Žalobce
b/ podniká v oblasti prodeje zboží prostřednictvím tele-
shoppingu a mj. exkluzivně na základě smluvních vztahů
na území České republiky na internetových stránkách
propaguje a prodává originální výrobky NUTRIBULLET,
a to se souhlasem žalobce a/, přičemž dlouhodobě in-
tenzivně užívá při prodeji a propagaci těchto výrobků
televizní reklamy a další média. Žalovaný rovněž podniká
prostřednictvím internetových obchodů a mj. na svých
webových stránkách nabízí a prodává konkurenční vý-
robek k výrobkům z produktové řady NUTRIBULLET pod
označením „Mixér NUTRIMAX PRO HP“, jehož vzhled je
prakticky totožný s originálním výrobkem NUTRIBULLET.

Žalovaný přitom za účelem propagace a marketingo-
vé prezentace v rámci služby Seznam Sklik jako klíčové
slovo neoprávněně užívá označení NUTRIBULLET, a to
tak, že při zadání hesla NUTRIBULLET do internetového
vyhledavače Seznam.cz se v rámci sponzorovaných od-
kazů zobrazí odkaz na nabídku konkurenčního výrobku
v rámci internetového obchodu žalovaného. Žalobci jsou
přesvědčeni, že žalovaný kalkuluje s tím, že konečným
zákazníkům, kteří pod vlivem reklamní kampaně zajišťo-
vané a financované žalobci hledají na internetu originální
výrobky NUTRIBULLET, se zobrazí nabídka konkurenční-
ho neoriginálního výrobku prodávaného žalovaným, a že
koneční zákazníci nakonec namísto originálního výrobku
žalobců zakoupí žalovaným prodávaný výrobek s nižší
cenou. Užíváním klíčového slova NUTRIBULLET tak ža-
lovaný neoprávněně těží ze známosti, dobrého jména
a rozlišovací schopnosti označení NUTRIBULLET chráně-
ného ochrannými známkami, aniž by se jakkoliv podí-
lel na nákladech, které v souvislosti s propagací značky
NUTRIBULLET vynakládají žalobci. Žalobci mají dále za
to, že neoprávněným užíváním označení NUTRIBULLET
pro propagaci konkurenčního zboží spadajícího do stej-
ných tříd, pro které jsou dané ochranné známky zapsá-
ny (tj. elektrické mixéry), může docházet k oslabování
(rozmělnění) rozlišovací schopnosti ochranných známek
žalobce a/. Dle žalobců se žalovaný výše popsaným jed-
náním dopustil neoprávněného zásahu do práv žalob-
ce a/ k předmětným ochranným známkám a ve vztahu
k žalobci b/ naplnil skutkovou podstatu nekalé soutěže
ve smyslu § 2976 odst. 1 občanského zákoníku, nadto
i speciální skutkovou podstatu parazitování na pověsti.
Žalovaný navrhl zamítnutí žaloby s tím, že užitím klíčové-
ho slova NUTRIBULLET v rámci služby Seznam Sklik neza-
sáhl do žádné z funkcí ochranné známky, nemohl se tudíž
ani dopustit neoprávněného zásahu do práv žalobce a/
k ochranné známce NUTRIBULLET. V této souvislosti ža-
lovaný odkázal na rozhodnutí SD EU C-323/09 Interflora
a zdůraznil, že žalobci závěry tohoto rozhodnutí igno-
rují, dále namítl, že popsaným jednáním se nedopustil
ani nekalé soutěže. Soud prvního stupně dále popsal
svá zjištění. Z výpisu z databáze EUIPO bylo prokázáno,
že žalobce a/ je vlastníkem jím označených ochranných
známek, chránících označení NUTRIBULLET. Z interne-
tových stránek žalobce b/, nahrávek televizních spotů,
doložených faktur televizních stanic za nákup vysílacího
času a faktur týkajících se prodeje výrobku NUTRIBULLET
za období od 1. 1. 2017 do 30. 4. 2017 bylo zjištěno, že

38 upv.gov.cz

JUDIKATURA

žalobce b/ v rámci svých smluvně získaných práv opráv-
něně propaguje, nabízí a prodává v rámci své obchodní
činnosti na internetových stránkách kuchyňský elektric-
ký mixér zn. NUTRIBULET, přičemž tento výrobek záro-
veň propaguje v rámci televizní reklamy. Z notářského
zápisu NZ 785/2017 ze dne 16. 6. 2017 bylo zjištěno, že
opakovaným zadáním na internetovém prohlížeči www.
seznam.cz klíčového slova NUTRIBULLET se v rámci pla-
cené reklamy na třetím místě zobrazila reklama žalova-
ného s nadpisem „Nutrimax Pro 900 W – bezkonkurenční
cena 1.999 Kč“ a textem „Znáte z TV. Mixér pro výrobu
lahodného smoothie“, s odkazem na webové stránky ža-
lovaného www.tvproducts/nutrimax. Žalovaný ostatně
zjištěný skutkový stav v řízení nezpochybňoval, rovněž
nečinil sporným, že v rámci služby Seznam Sklik si zajis-
til pro svoji reklamu klíčové slovo NUTRIBULLET. Z obsa-
hu notářského záznamu dále vyplynulo, že na prvních
dvou místech se zobrazila reklama na mixér Nutribullet,
odkazující na webové stránky žalobce b/. Na základě
provedeného dokazování dospěl soud k závěru, že ža-
loba je důvodná. V daném případě není sporu o tom,
jak soud uvedl, že žalovaný si zvolil pro svoji reklamu
mixéru na potraviny označeného Nutrimax ve vyhle-
dávači na Seznamu.cz v rámci placené reklamy klíčové
slovo Nutribullet, které je zapsáno jako slovní ochranná
známka pro konkurenční výrobek – mixér Nutribullet,
jenž je rovněž v rámci placené reklamy na Seznamu.cz
propagován. Soud má za to, že slovní ochranná známka
NUTRIBULLET pro elektrické mixéry ve vlastnictví žalobce
a/, která je ve spojení s předmětným výrobkem masivně
na českém trhu propagována žalobcem b/, vešla i v inter-
netovém prostředí ve známost u potencionálních spotře-
bitelů. Pokud žalovaný měl v úmyslu zvolit klíčové slovo
na vyhledávači za účelem propagace mixéru Nutrimax,
nic mu nebránilo, aby si v rámci dané služby zvolil slovo
„NUTRIMAX“. Žalovaný namísto toho záměrně zvolil hes-
lo odpovídající i v televizi propagovanému chráněnému
označení NUTRIBULLET pro konkurenční výrobek. V této
souvislosti je rovněž třeba zdůraznit, že označení žalova-
ným nabízeného mixéru začíná shodně jako ochranná
známka a označení mixéru žalobců slovním prvkem „nu-
tri“, přičemž spojení se slovním prvkem „max“ by mohlo
asociovat u běžně informovaného uživatele Internetu
vylepšenou (maximální) variantu mixéru Nutribullet,
nadto za situace, kdy reklamy žalobce b/ a žalovaného
jsou při vyhledání předmětného klíčového slova zobra-
zeny a řazeny za sebou, přičemž žalobce b/ odkazuje na

dvě různé webové stránky. Soud z uvedených důvodů
dospěl k závěru, že žalovaným (bez souhlasu vlastníka
ochranné známky) zvolené klíčové slovo NUTRIBULLET
totožné se slovní ochrannou známkou žalobce a/ s roz-
lišovací způsobilostí a v této souvislosti zobrazená re-
klama žalovaného na konkurenční výrobek označený
zaměnitelným označením NUTRIMAX zasahuje ve smyslu
evropské judikatury dle čl. 9 nařízení Nařízení Rady (ES)
č. 2017/1001 do funkcí slovní ochranné známky žalobce
a/, tedy neoprávněně zasahuje do práv žalobce a/ jako
vlastníka výše uvedených ochranných známek EU ve zně-
ní NUTRIBULLET. Na základě uvedených zjištění má soud
dále za to, že popsané jednání žalovaného naplňuje ve
vztahu k žalobci b/ skutkovou podstatu nekalé soutěže
ve smyslu § 2976 odst. 1 občanského zákoníku, jak dále
i podrobně rozvedl. Na základě uvedených závěrů soud
s odkazem na § 4 odst. 1 zák. č. 221/2006 Sb. a § 2988
občanského zákoníku žalobě v celém rozsahu vyhověl.

Žalovaný odvoláním napadl rozsudek soudu prvního
stupně v celém rozsahu a vytkl mu, že se nevypořádal
s právní argumentací žalovaného, zejména ale nespráv-
ně posoudil a vyhodnotil skutkový stav, chybně a také
nepřezkoumatelně aplikoval, resp. spíše ve většině ig-
noroval judikaturu Soudního dvora EU a rozhodující
unijní právní předpisy, aby následně dospěl ke zcela
mylným právním závěrům. Odvolací soud zjistil z dů-
kazů, jejichž provedením zčásti dokazování zopakoval
(k projevu závadného jednání) a jež dále provedl k dopl-
nění zjištění soudu prvního stupně k tvrzení žalovaného
o obvyklosti daného způsobu reklamy, užívaného i dal-
šími soutěžiteli, tj.: – z výtisku originálu stránky Seznam.
cz z 15. 6. 2017 s předmětnou reklamou Sklik (a k tomu
žalovaným předloženým výtiskem první stránky shod-
ného obsahu, jak se objeví na počítači), dále notářským
zápisem z 16. 6. 2017, zejména z jeho příloh s výtisky
stránek), že (jak zjistil i soud prvního stupně) při za-
dání slova nutribullet (ve dnech 14. až 16. 6. 2017) se
vždy na třetím místě reklamní nabídky, za nabídkou
žalobce b/ (např. Nutribullet Extraktor – Delimano.cz,
s odkazem na stránky delimano.cz/nutribullet, dále
Originální NutriBullet s odkazem na stránky topshop.cz/
nutribullet) objevila reklama žalovaného (s označením
„reklama“) na výrobek Nutrimax Pro 900 W – bezkonkurenč-
ní cena 1.999 Kč, event. Mixér Nutrimax Ultrapro – hit roku
2017, či Nutrimax Pro 600W – bezkonkurenční cena a textem
Znáte z TV! Mixér pro výrobu lahodného smoothie. V akci do

upv.gov.cz 39

3/2023 JUDIKATURA

konce tohoto týdne., vždy s odkazem na webové strán-
ky žalovaného www.tvproducts/nutrimax a adresou
Rybná 669/4, Praha, dále pak pokračovala běžná nabídka
produkce žalobců pod Nutribullet na Zboží.cz, nabídka
žalobců Nutribullet s odkazem na stránky delimano.
cz/nutri, nabídka zboží Nutribullet prodejce Datart;
– z výtisku aktuální stránky Seznam.cz nabídnuté vy-
hledávačem při zadání označení žalobců, že je zde za
nabídkou žalobců na 4. místě nabídka Smoothie mixéru
Nutri Xpower se stránkami mujodstavnovac.cz; – z ob-
razovky počítače, umístěného v soudní síni, k aktualiza-
ci výtisku z dnešní nabídky www.seznam.cz při zadání
slova „Nutribullet“, že reklama na Smoothie mixér Nutri
Xpower, která je ve výtisku stránek na 4. místě, se obje-
vuje na konci první stránky s označením jako reklama.
Pokud jde o nabídku Smoothie mixéru Nutri Xpower,
pak tam uvedené stránky www.mujodstavnovac.cz,
jak bylo zjištěno z databáze CZ.NIC, náleží společnosti
Blueboard.cz s.r.o.; – z tisku stránek ze dne předchozího
dni jednání ohledně vyhledávače Google, že při zadání
slova Nutribullet se zde objeví reklama AdWords s pěti
nabídkami mixérů, z toho zřejmě některé pro stránky
žalobců, jiné pro stránky prodejců, včetně stránek pro-
dejce Alza.cz. Odvolací soud ve shodě se soudem první-
ho stupně tedy vzal předně za prokázané, že žalovaný
užil znění ochranných známek žalobce a/ v souvislosti
s výrobky, pro něž jsou tyto ochranné známky zapsá-
ny, jako klíčové slovo v systému placené optimalizace
internetového vyhledávače Seznam.cz (ve službě Sklik)
pro svou nabídku konkurenčních výrobků k nabídce ža-
lobce b/. Vzal ale také za prokázané (aniž hodnotil jeho
oprávněnost), že jednání obdobné vytýkanému jednání
žalovaného není v praxi obsahu internetových vyhledá-
vačů jednáním dnes nijak výjimečným.

Shora uvedený nárok žalobci tvrdili, jak uvedeno, přede-
vším jako nárok žalobce a/ jakožto vlastníka ochranných
známek. Podle čl. 9 Nařízení Evropského parlamentu
a Rady (EU) 2017/1001 ze dne 14. června 2017, o ochran-
né známce Evropské unie, je vlastník ochranné známky
EU oprávněn bránit všem třetím osobám, které nemají
jeho souhlas, aby v obchodním styku užívaly pro výrobky
nebo služby jakékoli označení, je-li (mj.) toto označení
totožné s ochrannou známkou EU a je užíváno pro vý-
robky nebo služby, které jsou totožné s těmi, pro něž je
ochranná známka EU zapsána. Zakázáno přitom může
být mj. nabízet pod tímto označením výrobky a užívat

toto označení v reklamě. Uvedený článek Nařízení se sho-
duje významově s odpovídající částí znění již první směr-
nice č. 89/104/EHS (jak k tomu dále), neboť rozhodný čl. 5
/Práva z ochranné známky/ v odst. 1 stanovil: Ze zapsa-
né ochranné známky vyplývají pro jejího majitele výlučná
práva. Majitel je oprávněn zakázat všem třetím osobám,
které nemají jeho souhlas, aby v obchodním styku užíva-
ly a) označení totožné s ochrannou známkou pro výrobky
nebo služby, které jsou totožné s těmi, pro něž je známka
zapsána, b) (…) Vzhledem k aplikaci unijních předpisů,
a tedy nutnosti eurokonformního výkladu, je třeba na ře-
šenou věc vztáhnout závěry rozhodnutí Soudního dvora
Evropské unie (dále též „SD EU“), přijatá v obdobných vě-
cech. Totéž platí ovšem i v případě aplikace tuzemského
zákona o ochranných známkách, neboť i ten transponuje
do českého právního řádu příslušné předpisy Evropské
unie, mimo jiné směrnici Evropského parlamentu a Rady
(EU) 2015/2436 ze dne 16. prosince 2015, kterou se
sbližují právní předpisy členských států o ochranných
známkách (jež nahradila směrnicí Evropského parla-
mentu a Rady č. 2008/95/ES, nahrazující první směrnici
č. 89/104/EHS, kterou se sbližují právní předpisy člen-
ských států o ochranných známkách), jež obsahují v roz-
hodné oblasti totožnou úpravu (jako známková úprava
tuzemská i komunitární). Soud prvního stupně i účastníci
(byť ti s odchylnými výklady) ostatně správně odkazovali
na závěry judikatury SD EU jako nutného předpokladu
k správnému posouzení řešené věci. V úvahu přitom při-
chází zejména

– rozsudek Soudního dvora (velkého senátu) ze dne
23. března 2010 ve spojených věcech C-236/08 až
C-238/08, Google France SARL a Google Inc. pro-
ti Louis Vuitton Malletier SA (C-236/08), Google
France SARL proti Viaticum SA a Luteciel SARL
(C-237/08) a Google France SARL proti Centre nati-
onal de recherche en relations humaines (CNRRH)
SARL a další (C-238/08);

– rozsudek Soudního dvora (prvního senátu) ze dne
25. března 2010 ve věci C-278/08, Die BergSpechte
Outdoor Reisen und Alpinschule Edi Koblmüller
GmbH proti Günther Guni a trekking.at Reisen GmbH;

– rozsudek Soudního dvora (prvního senátu) ze dne
8. července 2010 ve věci C-558/08, Portakabin Ltd
a Portakabin BV proti Primakabin BV;

40 upv.gov.cz

JUDIKATURA

– rozsudek Soudního dvora (prvního senátu) ze
dne 22. září 2011 ve věci C-323/09, Interflora Inc.
a Interflora British Unit proti Marks & Spencer plc
a Flowers Direct Online Ltd. (dále též jen rozsudek
C-323/09 Interflora).

Jak rozhodl velký senát SD EU v rozsudku ze dne
23. března 2010 ve spojených věcech C 236/08 až C 238/08,
Google France SARL, Google Inc. proti Louis Vuitton
Malletier SA (a další), majitel ochranné známky je opráv-
něn zakázat inzerentovi, aby prostřednictvím klíčového
slova totožného s uvedenou ochrannou známkou, které
tento inzerent bez souhlasu uvedeného majitele vybral
v rámci optimalizace pro vyhledávače na internetu, pro-
váděl reklamu pro výrobky nebo služby totožné s výrobky
či službami, pro které je uvedená ochranná známka za-
psána, jestliže uvedená reklama průměrnému uživateli in-
ternetu neumožňuje nebo mu umožňuje jen obtížně zjistit,
zda výrobky nebo služby, kterých se inzerce týká, pochá-
zejí od majitele ochranné známky nebo od podniku, který
je s ním hospodářsky propojen, či naopak od třetí osoby
(shodně rozhodl SD EU ve věci C-558/08, Portakabin
Ltd, a věci C-278/08, Die BergSpechte Outdoor Reisen).
Uvedené pak v rozsudku ze dne 22. 9. 2011 ve věci
C-323/09 Interflora Inc., Interflora British Unit proti Marks
& Spencer plc, Flowers Direct Online Ltd., SD EU rozvinul
tak, že vlastník ochranné známky je oprávněn zakázat
uvedenou praktiku konkurentovi, pokud je toto užívá-
ní s to zasáhnout do některé z funkcí ochranné známky.
Takové užívání:

– zasahuje do funkce označení původu ochranné znám-
ky v případě, že reklama zobrazená prostřednictvím
uvedeného klíčového slova neumožňuje či umožňuje
jen obtížně běžně informovanému a přiměřeně pozor-
nému uživateli internetu zjistit, zda výrobky nebo služ-
by uvedené v inzerci pocházejí od majitele ochranné
známky nebo od podniku, který je s ním hospodářsky
propojen, či naopak od třetí osoby,

– nezasahuje v rámci služby optimalizace pro vyhledá-
vače, která má vlastnosti služby dotčené v původním
řízení, do reklamní funkce ochranné známky a

– zasahuje do investiční funkce ochranné známky, po-
kud podstatným způsobem brání tomu, aby uvedený
majitel používal svou ochrannou známku k získání či

udržení dobré pověsti, která umožňuje přilákat spo-
třebitele a zachovat si jejich přízeň.

Na rozdíl od soudu prvního stupně odvolací soud má za
to, že žalovaný vytýkaným jednáním nevybočil z mezí, jež
jsou v uvedených rozsudcích uvedeny jako předpoklad
k legálnímu omezení práv vlastníka ochranných známek
při užití ochranné známky jako klíčového slova ve vy-
hledávači. Jak ostatně uvedl SD EU v rozsudku C-323/09
Interflora (body 57–58), je nezbytné zdůraznit, že ačkoli
je ochranná známka podstatným prvkem v systému ne-
narušené hospodářské soutěže, jehož zavedení je cílem
práva Unie (viz zejména rozsudek ze dne 23. dubna 2009,
Copad, C 59/08, Sb. rozh. s. I 3421, bod 22), není jejím úče-
lem chránit svého majitele před praktikami, které jsou hos-
podářské soutěži vlastní. Reklama na internetu z klíčových
slov odpovídajících ochranným známkám takovou prakti-
ku představuje, jelikož je jejím cílem obecně pouze nabízet
uživatelům internetu alternativy k výrobkům nebo služ-
bám majitelů uvedených ochranných známek (viz v této
souvislosti výše uvedený rozsudek Google France a Google,
bod 69). Pokud jde o zachování funkce označení půvo-
du ochranné známky, jak plyne z bodů 44 a 45 rozsudku
C-323/09 Interflora, posouzení závisí zvláště na způsobu,
jakým je inzerce prezentována. K zásahu do této funkce
dochází tehdy, když inzerce běžně informovanému a přimě-
řeně pozornému uživateli internetu neumožňuje nebo mu
umožňuje jen obtížně zjistit, zda výrobky nebo služby, kte-
rých se inzerce týká, pocházejí od majitele ochranné znám-
ky nebo od podniku, který je s ním hospodářsky propojen, či
naopak od třetí osoby. Jestliže inzerce třetí osoby navozuje
dojem existence hospodářského propojení mezi touto třetí
osobou a majitelem ochranné známky, je třeba dospět k zá-
věru, že dochází k zásahu do funkce označení původu této
ochranné známky. Stejně tak platí, že jestliže inzerce, třeba-
že nenavozuje dojem existence hospodářského propojení,
zůstane ohledně původu dotčených výrobků nebo služeb
tak neurčitá, že běžně informovaný a přiměřeně pozorný
uživatel internetu není s to na základě reklamního odkazu
a k němu připojeného obchodního sdělení zjistit, zda je in-
zerent třetí osobou ve vztahu k majiteli ochranné známky,
či naopak je s ním hospodářsky propojen, je třeba dospět
k závěru, že dochází k zásahu do uvedené funkce ochran-
né známky. Podle názoru odvolacího soudu z obsahu in-
zerce, jak shora popsán (na rozdíl od případu řešeného
v řízení, o němž Nejvyšší soud ČR rozhodl rozsudkem ze
dne 16. 4. 2018, sp. zn. 23 Cdo 4931/2017, jehož závěry,

upv.gov.cz 41

3/2023 JUDIKATURA

odrážející konkrétní skutková zjištění, se zde proto zčásti
neuplatní), průměrný uživatel internetu (běžně informo-
vaný a přiměřeně pozorný) jednoznačně sezná, že zde
nejde o nabídku žalobce b/ (označené jako Nutribullet,
nabízené na stránkách delimano.cz či topshop.cz), ale
o nabídku třetí osoby, nijak neprovázané se žalobcem:
webové stránky žalovaného www.tvproducts/nutrimax
a uváděná adresa Rybná 669/4, Praha, spolu s odchyl-
ným označením zboží Nutrimax (Pro 900W, Ultrapro, Pro
600W) toto vylučují. Uvedené znění inzerátu žalovaného
je dostatečně jasné, určité a tedy (ve smyslu bodu 53 roz-
sudku C-323/09 Interflora) postačující k tomu, aby běžně
informovaný a přiměřeně pozorný uživatel internetu, kte-
rý zadal vyhledávaný výraz Nutribullet do vyhledávače,
mohl seznat, že nabízený výrobek nepochází od společ-
ností žalobců a je mu v reklamě třetí osoby nabízen jako
alternativa k výrobku žalobce b/.

Co se týče reklamní funkce ochranné známky, jak SD EU
opakované dovodil, užívání označení totožného s ochran-
nou známkou jiné osoby v rámci služby optimalizace pro
vyhledávače, jako je služba „AdWords“ (totožná se služ-
bou Sklik portálu Seznam), nezasahuje do této funkce
ochranné známky (výše uvedené rozsudky Google France
a Google, bod 98, jakož i BergSpechte, bod 33). Ohledně
investiční funkce ochranné známky (srovnej body 61 a 62
rozsudku C-323/09 Interflora) posouzení zásahu sou-
visí s tím, zda užívání označení totožného s ochrannou
známkou Nutribullet žalovaným (nikoli v textu reklam-
ního inzerátu, ale skrytě jako klíčového slova) ohrožuje
získání a udržení dobré pověsti žalobců (jež se vytváří
reklamou i dalšími marketingovými praktikami) a jejich
výrobků, která může přilákat spotřebitele a zachovat si
jejich přízeň. Pokud taková třetí osoba, jako je konkurent
majitele ochranné známky, užívá označení totožné s touto
ochrannou známkou pro výrobky nebo služby, které jsou
totožné s těmi, pro něž je tato ochranná známka zapsána,
a toto užívání brání podstatným způsobem tomu, aby uve-
dený majitel používal svou ochrannou známku k získání či
udržení dobré pověsti, která umožňuje přilákat spotřebitele
a zachovat si jeho přízeň, je třeba mít za to, že toto užívání
zasahuje do investiční funkce ochranné známky (bod 62
cit. rozsudku). I ohledně posouzení zachování této funk-
ce ochranné známky odvolací soud dospěl k závěru, že
znění reklamního inzerátu žalovaného, jež vylučuje spo-
jitost se žalobci a jeho produkcí, nijak neomezuje žalob-
ce v užívání ochranné známky Nutribullet, neohrožuje

a neomezuje žalobce ve vytváření jejich dobré pověsti
prostřednictvím uvedené ochranné známky.

Byť nebylo prokazováno, že v případě ochranné znám-
ky NUTRIBULLET jde o ochrannou známku s dobrým
jménem, odvolací soud z jím učiněných zjištění dospěl
k závěru, že ani v takovém případě nelze považovat
inzerci žalovaného za zásah do ochranné známky. Jak
uvedl SD EU v rozsudku C-323/09 Interflora, výroku 2/,
majitel ochranné známky, která má dobré jméno, není na-
opak oprávněn zakázat reklamy zobrazované konkurenty
na základě klíčových slov odpovídajících této ochranné
známce, které propagují alternativu k výrobkům nebo
službám jejího majitele, aniž tyto reklamy nabízejí pou-
hou napodobeninu výrobků nebo služeb majitele uvede-
né ochranné známky, vedou k rozmělnění či pošpinění či
zasahují do funkcí uvedené ochranné známky. Inzerce
žalovaného a jím nabízený výrobek do způsobilosti
ochranné známky – její rozlišovací způsobilosti – nijak
nezasahuje. Označení mixéru žalovaného v inzerci je
dostatečně odlišné, vylučující těžení z ochranné znám-
ky žalobců, a není opodstatnění dovozovat z něho ani
vyvolání možnosti zdruhovění znění ochranné známky
žalobce a/, ani to, že jde o nabídku pouhé napodobeni-
ny. Odvolací soud uzavřel, že žalovaný vyhověl požadav-
kům, jež judikatura SD EU formulovala k užití klíčových
slov v internetových vyhledávačích a podmínkám
k omezením, jež tím vzniknou vlastníkům ochranných
známek, jež jsou jako klíčová slova konkurenty užívány,
a že jeho jednání nenaplňuje podmínky zásahu dle čl. 9
Nařízení Evropského parlamentu a Rady (EU) 2017/1001
ze dne 14. června 2017, o ochranné známce EU. Žaloba
z důvodu zásahu do práv z ochranných známek dle § 4
odst. 1 zákona č. 221/2006 Sb., o vymáhání práv z prů-
myslového vlastnictví, tak důvodná není.

Pokud pak žalobci tvrdili svůj nárok též jako nárok dle
§ 2988 o. z., tj. z nekalé soutěže žalovaného, pak – jak
dále podrobně odvolací soud rozvedl – pro nesplnění
podmínky rozporu jednání s dobrými mravy soutěže –
nešlo v případě vytýkaného jednání o nekalou soutěž.
Vyhověl-li soud prvního stupně žalobě, pak bylo jeho roz-
hodnutí nesprávné a bylo proto podle § 220 odst. 1 písm.
b/ o. s. ř. odvolacím soudem změněno a žaloba byla za-
mítnuta.

JUDr. Jiří Macek

42 upv.gov.cz

AKTUALITY

Ve čtvrtek 31. srpna 2023 se při příležitosti 60. výročí Institutu průmyslověprávní výchovy
a jeho specializačního studia v sídle Úřadu průmyslového vlastnictví uskutečnil seminář
a setkání jeho současných i bývalých zaměstnanců a učitelů. Datum pro konání této akce
bylo skutečně symbolické, neboť právě v tento den byl před 60 lety rozhodnutím tehdejšího
Úřadu pro patenty a vynálezy zřízen Podnikový institut při Úřadu pro patenty a vynálezy.
Tomuto rozhodnutí předcházel souhlas Ministerstva školství a kultury ze dne 31. ledna 1963.
Samotná výuka pak začala 19. září 1963.
Za dobu jeho 60leté existence došlo v Institutu k mnoha změnám. V průběhu let se měnil
nejen jeho název a učební osnovy specializačního studia s předměty často poplatnými své
době, ale také jeho koncepce a organizační struktura společně s náplní. Při zajišťování výuky
se často museli jeho zaměstnanci i učitelé potýkat s řadou překážek. K těm posledním patřil
především Covid. Z důvodu nouzového stavu a karanténních opatření jsme se nemohli
scházet a vyučovat. Celkem brzy se však díky obětavému nasazení všech učitelů, jejich fle-
xibilitě a kreativitě a za využití moderních technologií podařilo přesunout kompletní výuku
do virtuálního prostoru.
Z nedávných úspěchů je možné zmínit akreditaci specializačního studia. V létě 2021 se
podařilo dojednat s Ministerstvem školství, mládeže a tělovýchovy podmínky pro zařaze-
ní závěrečné zkoušky specializačního studia do národní soustavy kvalifikací. V srpnu 2021
byla oficiálně zapsána akreditace Specialista/specialistka v oboru průmyslového vlastnictví,
přičemž v únoru 2022 byl Úřad akreditován jako zkušební instituce. Celkem 28 úspěšných
absolventů posledních dvou ročníků již tak získalo osvědčení o získání profesní kvalifikace
Specialista/specialistka v oboru průmyslového vlastnictví.
Za dobu existence Institutu specializační studium úspěšně ukončilo přes 3 600 studentů,
přičemž jeho výuku zajišťovalo více než 200 učitelů. Srpnové setkání bývalých i současných
zaměstnanců a učitelů tak bylo jedinečnou a milou příležitostí sejít se po letech i s řadou
bývalých kolegů a zavzpomínat především na dobré chvíle, které za dobu svého působení
v Institutu zažili.

Zdroj: ÚPV

Zdroj: ÚPV

10. září 2024

the

V roce 2024 uplyne 105 let od vzniku

Patentového úřadu v Praze.

Úřad průmyslového vlastnictví si Vás dovoluje pozvat
na mezinárodní konferenci

„Ochrana průmyslového vlastnictví v Evropě“
a navazující společenský večer

v Praze dne 10. září 2024.

1919–2024

105 let
ÚŘAD PRŮMYSLOVÉHO VLASTNICTVÍ

Setkání k 60. výročí Institutu průmyslověprávní výchovy

upv.gov.cz 43

3/2023 ZAJÍMAVOSTI

Československá

patentová přihláška č. 1

První československá paten-

tová přihláška byla podána

záhy po vyhlášení samostatné

Československé republiky, a to

již 31. října 1918 pány Šotkem

a Šillerem. Týkala se potravinář-

ství, konkrétně konzervování

potravin. Novým postupem

měla být prodloužena trvan-

livost a kvalita nejen

ovoce a zeleniny, ale

v podstatě jakýchko-

liv rostlinných potravin

vyrobených z polních

i zahradních plodin.

V průběhu procesu kon-

zervace měly být využi-

ty do té doby neznámé

vlastnosti ozonu, jenž níz-

kém množství pouze coby

katalyzátor, jenž vyvolá

v rostlinné hmotě chemic-

ké procesy, jenž by samo-

volně neproběhly. Vzniklé

sloučeniny měly mít po-

zitivní vliv jak na délku

uchování potravin, tak na

samotnou chuť, vůni a bar-

vu. Vynález byl chráněn od

15. prosince 1920 patentem

číslo 4771.

První československá patentová
přihláška

Regina Yusupova – Generative AI and selected copyright issues
Generative Artificial Intelligence (Generative AI) is changing the world of digital art and raises a number of uncertainties related to the copyright of users
on content generated by Generative AI tools and the legitimacy of using the source data for AI learning. An analysis of the basic technical principles of how
generative AI works, using the example of the Midjourney neural network, highlights the fact that the level of user involvement in generative AI can vary.
Related to the issue of uniqueness of the work is the issue of training data, where copyright infringement often occurs in AI learning. The author considers
possible legal exceptions and the wording of the forthcoming AI Act. Taking into account that most legal systems in the world do not provide copyright
protection for works created by generative AI, the author analyzes selected precedents and court decisions in the context of the adequacy of the selected
countries‘ response to technological progress in the field of generative AI.
Keywords: Generative Artificial Intelligence, digital art, Midjourney, copyright, training data

Adéla Faladová: Major amendment to the Copyright act 2022 (part II)
In part II of the article from 2/2023, the author discusses the extensive amendment to the Copyright Act of December 2022, which implemented two EU
directives on copyright from 2019. In this part, the author describes the implementation of the second EU directive from 2019, which concerns copyright
rules related to broadcasting and transmissions of broadcasts, and further she discusses changes to other legislation related to the implementation of the
directives, as well as adopted parliamentary amendments unrelating to the implementation of the directives.
Keywords: Copyright Act, amendment, implementation, EU Directive, Digital Single Market, broadcasting, transmissions of broadcasts, collective man-
agement, Section 23 of the Copyright Act, reporting of live music productions

Radka Konderlová – European Defence Fund and the issue of intellectual property
In the article, the author discusses the rules that apply to entities involved in projects financed by the European Defence Fund (EDF), which supports the
development of capabilities of the European defence industry, she mentions the objectives and priorities of the EDF as well. In EDF‘s relation to intellectual
property rights, the author focuses in particular on ownership and rights of use, which are crucial aspects within the EDF.
Keywords: European Defence Fund, EDF, defence industry, strategic autonomy, regulation, military capabilities, defence technologies, licensing

Ivan Lukšíček, Šárka Švihálková – Practical experience with Innovation Vouchers
In the article, the authors describe their own experience with the Innovation Vouchers – Industrial Property Rights Protection – Call I. They describe the
life cycle of an application for support, point out the obstacles and opportunities of the program, and compare the Innovation Vouchers support with the
SME Fund from EUIPO, which represents another option for obtaining funds for industrial property protection.
Keywords: innovation vouchers, OPTAK, SME Fund EUIPO, SME support, grants, industrial rights, innovation protection

Regina Yusupova: Generativní AI a vybrané otázky autorského práva
Generativní umělá inteligence (generativní AI) mění svět digitálního umění a vyvolává řadu nejasností spojených s autorskými právy uživatelů na obsah
generovaný pomocí nástrojů generativní AI a na oprávněnost využití zdrojových dat pro učení umělé inteligence. Rozbor základních technických principů
fungování generativní AI na příkladu neuronové sítě Midjourney poukazuje na skutečnost, že míra zapojení uživatelů do tvorby pomocí generativní AI
může být odlišná. S otázkou jedinečnosti díla je spojena problematika trénovacích dat, kde často dochází k porušení autorských práv při učení AI. Autorka
posuzuje možné zákonné výjimky a znění připravovaného Aktu o umělé inteligenci. S přihlédnutím k tomu, že většina právních systémů ve světě neposky-
tuje autorskoprávní ochranu dílům vytvořeným pomocí generativní AI, autorka analyzuje vybrané precedenty a soudní judikáty v kontextu adekvátnosti
reakce vybraných států na technologický pokrok v oblasti generativní AI.
Klíčová slova: generativní umělá inteligence, digitální umění, Midjourney, autorské právo, trénovací data

Adéla Faladová – Velká novela autorského zákona 2022 (pokračování)
Autorka v pokračování článku z čísla 2/2023 pojednává o rozsáhlé novele autorského zákona z prosince 2022, kterou byly implementovány dvě směrnice
EU o autorském právu z roku 2019. V této části popisuje implementaci druhé směrnice EU z roku 2019, která se týká autorskoprávních pravidel souvisejí-
cích s vysíláním a přenosy vysílání a dále pojednává o změnách dalších právních předpisů, jež s implementací směrnic souvisejí, jakož i o přijatých posla-
neckých pozměňovacích návrzích, které s implementací směrnic nesouvisejí.
Klíčová slova: autorský zákon, novela, implementace, směrnice EU, jednotný digitální trh, vysílání, přenosy vysílání, kolektivní správa, § 23 autorského
zákona, ohlašování živých hudebních produkcí

Radka Konderlová – Evropský obranný fond a otázka duševního vlastnictví
Autorka v článku pojednává o pravidlech, která platí pro subjekty zapojené do projektů financovaných z Evropského obranného fondu (EDF), který pod-
poruje rozvoj schopností evropského obranného průmyslu, a uvádí rovněž cíle a priority EDF. Ve vztahu EDF k právům duševního vlastnictví se zaměřuje
především na vlastnictví a práva na využívání, která jsou v rámci EDF rozhodujícími aspekty.
Klíčová slova: Evropský obranný fond, EDF, obranný průmysl, strategická autonomie, nařízení, vojenské schopnosti, obranné technologie, licence

Ivan Lukšíček, Šárka Švihálková – Praktická zkušenost s Inovačními vouchery
Autoři v článku popisují vlastní zkušenost s dotačním programem Inovační vouchery – ochrana práv průmyslového vlastnictví – výzva I. Přibližují životní
cyklus žádosti o podporu, poukazují na překážky a příležitosti programu a také přinášejí srovnání podpory Inovačními vouchery se SME Fondem od EUIPO,
který představuje další možnost získání prostředků na průmyslověprávní ochranu.
Klíčová slova: inovační vouchery, OPTAK, SME Fond EUIPO, podpora SME, dotace, průmyslová práva, ochrana inovací

ENGLISH (SUMMARY OF ARTICLES)

ČESKY

Shrnutí odborných článků

RESUMÉ

upv.gov.cz44

upv.gov.cz

Pokyny pro autory
Časopis Duševní vlastnictví zveřejňuje články týkající se pře-
devším průmyslového a jiného duševního vlastnictví.

Za věcný obsah příspěvků odpovídá autor a jeho názory se ne-
musí ztotožňovat s názory vydavatele. Autor dále odpovídá za
to, že příspěvek předaný redakci ani jakákoliv jeho část včetně
příloh neporušuje práva třetích osob ani žádné předpisy, zejmé-
na autorská práva dle zákona č. 121/2000 Sb., o právu autor-
ském, o právech souvisejících s právem autorským a o změně
některých zákonů, ve znění pozdějších předpisů.

Autorům pro informaci sdělujeme, že Úřad průmyslového vlast-
nictví poskytl společnostem Wolters Kluwer, a.s., a C. H. Beck, s.r.o.,
a ATLAS consulting, s.r.o, souhlas k zařazení vybraných článků
z časopisu Duševní vlastnictví do systémů ASPI, Beck-online
a Codexis, a to v celém rozsahu nebo ve zkrácené podobě.
Předpokladem k zařazení článku do těchto systémů je souhlas
autora vyjádřený prostřednictvím e-mailu.

Textové části rukopisu zpracované v českém jazyce s dia-
kritikou zasílejte redakci elektronicky na e-mailovou adresu
redakce@upv.gov.cz ve formátech RTF, DOC, DOCX (tj. vytvo-
řené editorem MS WORD). Text neformátujte ani nijak graficky
neupravujte, neboť grafická úprava bude provedena jednotně.
Nepoužívejte funkci dělení slov – text se při zlomu nakonec roz-
dělí úplně jinak. Tučné písmo, kurzíva či podtržení v textu bu-
dou zachovány. K textu článku přiložte klíčová slova a resumé
v češtině (cca 600 znaků). Resumé zahrnuje název článku, jméno
autora a výstižnou charakteristiku obsahu článku.

Články by měly splňovat požadavky na odborné publikace,
tzn., že by měly být mj. i vhodně strukturovány. Poznámkový
aparát k textu (tj. především odkazy na citované zdroje nebo
vysvětlení či komentáře) uvádějte pod čarou pomocí funkce
Vložit poznámku pod čarou (MS WORD). Každá poznámka za-
číná velkým písmenem a končí tečkou. Na konec textu uveďte
seznam použitých pramenů a literatury (nečíslovaný a v abe-
cedním pořadí). Pro citace a bibliografické záznamy používejte
ČSN ISO 690:2011.

Obrazové přílohy, tabulky a grafy nevkládejte přímo do tex-
tu. Připojte je ke zprávě jako samostatnou přílohu ve formátech
JPG (JPEG), PNG nebo PDF s uvedením zdroje. V textu označte

místo, kam zamýšlíte tyto přílohy vložit. Uvádějte u nich zdroje
a obsahový popisek.

Redakce si vyhrazuje právo na jazykové a technické úpravy
textů. Došlé příspěvky, kromě krátkých informací a oznámení,
podléhají posouzení, které provádějí členové redakční rady
časopisu. Členové redakční rady samostatně posuzují, zda pří-
spěvky spadají do oblasti průmyslového či jiného duševního
vlastnictví a splňují základní požadavky kladené na odborný
text. Mohou autorovi doporučit provedení jazykových, formál-
ních i obsahových úprav. Na základě vyjádření připomínek a po
jejich projednání na redakční radě připraví redakce ze schvále-
ných příspěvků příslušné číslo časopisu do tisku. Konečné roz-
hodnutí o přijetí, či zamítnutí příspěvků činí ve všech případech
redakční rada. Po zalomení a přípravě textu do tisku má autor
právo na provedení autorské korektury.

Recenzované články

Článek je též možné publikovat jako recenzovaný. Takový článek
musí splňovat standardní parametry a náležitosti vědecké práce –
musí obsahovat Úvod jako samostatnou část textu, v němž autor
vymezí cíl stati, popř. i výzkumné otázky a metody, jimiž stať zpra-
coval. V textu článku musí řádně citovat z odborné literatury, popř.
i judikatury a právních předpisů. Závěr musí tvořit samostatnou
část textu, v níž shrne dosažené nové poznatky. Recenzovaný člá-
nek povinně podléhá oboustranně (z hlediska recenzentů i auto-
ra) anonymnímu recenznímu řízení dvou nezávislých recenzentů.
S recenzemi je autor redaktorem následně seznámen a pokud ob-
sahují výzvy recenzenta k nutným úpravám, autor je co nejdříve
zapracuje. Jde-li pouze o doporučení recenzenta, autor je zváží.
Následně proběhne posouzení obou recenzí i autorem upravené-
ho textu článku, popř. jeho vyjádření k recenzím, členy redakční
rady. Na základě vyjádření posuzovatelů je po jednání redakční
rady autorovi sděleno, zda je text přijat ke zveřejnění jako článek
recenzovaný. Konečné rozhodnutí o přijetí, úpravě či zamítnutí re-
cenzovaného článku činí ve všech případech redakční rada.

Časopis vychází čtvrtletně, 15. den v měsících březen, červen,
září a prosinec. Uzávěrka čísla je vždy 1. den předchozího měsíce,
tj. 1. února, 1. května, 1. srpna a 1. listopadu. V případě zájmu au-
tora o publikování recenzovaného článku je uzávěrka vždy o dva
měsíce dřív. Články uveřejněné v časopise jsou honorovány.

Ročník 1
DUŠEVNÍ VLASTNICTVÍ

3/2023

Publikované články a názory autorů
nemusí vyjadřovat odborný názor vydavatele
a redakční rady.

Úřad průmyslového vlastnictví
Antonína Čermáka 2a
160 68 Praha 6-Bubeneč

ŘÍDÍ REDAKČNÍ RADA
Předseda: Mgr. Ing. Josef Kratochvíl, Ph.D.
Místopředseda: JUDr. David Karabec, MPA, LL.M.
Členové:
prof. JUDr. Martin Boháček, CSc.
Ing. Roman Buček
JUDr. Karel Čermák, Ph.D., LL.M.
Mgr. Miroslav Černý, Ph.D.
JUDr. Adéla Faladová
Mgr. Daniel Feranc, Ph.D.
Mgr. Vendula Haltufová
JUDr. Michal Havlík
Mgr. Eva Hazuchová
Mgr. Hana Churáčková, Ph.D.
Ing. Radka Konderlová, MBA
Ing. Martina Kotyková, Ph.D.
Ing. Bc. Ivan Lukšíček
JUDr. Jiří Macek
kpt. Ing. Kristýna Richterová
Mgr. Lukáš Zmeškal
Redakce: Mgr. Hana Churáčková, Ph.D.
Mgr. Vendula Haltufová
Mgr. Eva Hazuchová

DUŠEVNÍ VLASTNICTVÍ
vydává Úřad průmyslového vlastnictví,
Antonína Čermáka 2a, 160 68 Praha 6-Bubeneč,
IČ 48135097, tel. 220 383 111, e-mail: redakce@upv.gov.cz.

Redakční uzávěrka do 1. dne měsíců února, května, srpna a listopadu.

Vychází 4x ročně, cena jednoho výtisku 54 Kč.
Roční předplatné 216 Kč + poštovné.

Rozšiřuje a objednávky, včetně zahraničních,
přijímá Úřad průmyslového vlastnictví,
odbor patentových informací,
Antonína Čermáka 2a, 160 68 Praha 6-Bubeneč,
e-mail: imrazkova@upv.gov.cz.

Design: Impax, s.r.o.
Foto titulní strana a záhlaví rubrik: Úřad průmyslového vlastnictví.

Tiskne: Tiskárna Knopp s.r.o., U Lípy 926,
Nové Město nad Metují.

Evidováno pod č. MK ČR E 24435
ISSN 2788-2551 (Print)
ISSN 2788-256X (On-line)

	DUŠEVNÍ VLASTNICTVÍ 3/2023
	Úvodní slovo
	Obsah
	Recenzované články
	GENERATIVNÍ AI A VYBRANÉ OTÁZKY AUTORSKÉHO PRÁVA (Yusupova, R.)

	Články
	VELKÁ NOVELA AUTORSKÉHO ZÁKONA 2022 (Faladová, A.)
	EVROPSKÝ OBRANNÝ FOND A OTÁZKA DUŠEVNÍHO VLASTNICTVÍ (Konderlová, R.)
	PRAKTICKÁ ZKUŠENOST S INOVAČNÍMI VOUCHERY (Lukšíček, I., Švihálková, Š.)

	Evropské právo
	K rozhodnutí stížnostního senátu EPÚ T 396/18 (Jenerál, E.)
	K rozhodnutí stížnostního senátu EPÚ T 500/20 (Jenerál, E.)
	Novela Instrukcí k provádění průzkumu v EPÚ k 1. březnu 2023 (Jenerál, E.)

	Judikatura
	Vybraná rozhodnutí Soudního dvora Evropské unie ve věcech duševního vlastnictví za období od dubna do července 2023 (Černý, M., Kout, A., Navrátilová, P.)
	Z tuzemské judikatury (Macek, J.)

	Aktuality
	Setkání k 60. výročí Institutu průmyslověprávní výchovy

	Zajímavosti
	První československá patentová přihláška

	Resumé
	Shrnutí odborných článků

	Pokyny pro autory

