


SVENSKT NÄRINGSLIV

Justitiedepartementet

Enheten för immaterialrätt och transporträtt

Anna Enbert

103 33 Stockholm

Vår referens/dnr:

40/2018

Er referens/dnr:

Ju2018/01146/L3

2018-06-07

Remissvar

Svenskt Näringslivs synpunkter på betänkandet Grovt upphovsrättsbrott och grovt varumärkesbrott (SOU 2018:6)

Föreningen Svenskt Näringsliv har givits möjlighet att lämna synpunkter på betänkandet av utredningen om vissa allvarliga immaterialrättsintrång, Grovt upphovsrättsbrott och grovt varumärkesbrott (SOU 2018:6) och vill framföra följande.

1. Immaterialrättens betydelse

Upphovsrätten och varumärkesrätten utgör förutsättningen för många typer av företag. Det handlar såväl om att skydda företagen från att få sina prestationer plagierade som att kommersialisering kan ske via dessa rättigheter. Vi har i Sverige sett flera stora företagsuppköp där kärnan i det uppköparen betalar för utgörs av främst upphovs- och varumärkesrättigheter. Hit hör exempelvis såväl försäljningen av KING som försäljningen av Mojang.

Internationellt har flera studier presenterats, av exempelvis OECD och EUIPO, som visar hur viktiga immaterialrättigheter är för företags och därmed länders konkurrenskraft. EUIPO har i dagarna publicerat rapporten "Synthesis Report on IPR Infringement 2018" som betonar den ökade betydelsen av icke-materiella tillgångar.

I detta ljus välkomnar Svenskt Näringsliv utredningen eftersom den sätter ljuset på immaterialrättigheternas betydelse och hur de värden de skapar också kan bevaras. Svenskt Näringsliv välkomnar också särskilt att det i utredningen lyfts att det inte bara är industriella rättigheter som patent som är viktiga för näringslivet. Upphovsrättigheter är centrala för många delar av näringslivet, inte minst eftersom de är centrala i samband med digitalisering. Innovationer inom digitala tjänster och AI förutsätter programvara, som i princip utan undantag är skyddad av upphovsrätten.

2. Sanktionernas betydelse

Rättsregler kan ha många olika konstruktioner. För upprätthållandet av en rättsregel ska fungera krävs att detta är kopplat till någon form av sanktion. På immaterialrättens områden upprätthålls reglerna genom såväl civil- som straffrättsliga sanktioner.

Från Svenskt Näringslivs sida vill vi betona utredningsförslagets värde som signaleffekt. En möjlighet att från rättsordningen visa att det finns brott i relation till upphovs- och varumärkesbrott som är att betrakta som grova är mycket välkommet. Intrång kan ske i ett brett spektrum, allt från en tonåring som "lånar" en kompis fotografi för att lägga ut på sociala medier till kriminella nätverk som i industriell skala utnyttjar andras skyddade prestationer. Sanktionssystemet bör spegla detta spektrum.

Vi har i Sverige under de senaste åren sett ett antal rättsfall där det handlar om storskaliga intrång, såväl beträffande digitala som fysiska produkter. Få, vare sig rättsvärdande myndigheter eller lagstiftaren, kan blunda för att omfattande intrång i immaterialrättigheter förekommer och kan omsätta mångmiljonbelopp.

Svenskt Näringsliv genomförde 2015 en undersökning där börsbolag tillfrågades om immaterialrättsintrång och piratkopiering.¹ Samtliga intervjuade börsbolag hade varit utsatta för intrång. Hela 80 % av bolagen ansåg att statens insatser för att motarbeta immaterialrättsintrång och piratkopiering är otillräckliga.

De företag som var en del av studien var börsbolag. Immaterialrättsintrång och piratkopiering kan slå än hårdare mot mindre företag, som kan ha mycket små möjligheter att själva driva intrångsmål i domstol. Det vi gör att vi, trots en stor mängd rättsfall, inte vet är hur stort det faktiska mörkertalet är inom hela näringslivet.

En fråga vi också vill lyfta är skadestandsfrågan, även om detta inte täcks av utredningen. De aktörer som har intrångsverksamhet som affärsidé har blivit allt skickligare på att dölja intäkter och tillgångar. Det kan påverka såväl bedömningen av skadestandsnivåer som möjligheterna att faktiskt erhålla de skadestånd som har dömts ut. Svenskt Näringsliv vill framhålla skadeståndets funktion i immaterialrätten och att denna utveckling är oroande.

3. Utredningens uppdrag

Svenskt Näringsliv vill betona att utredningen som sådan är mycket välkommen. Från Svenskt Näringslivs sidan vill vi dock ansluta till Marianne Levins särskilda yttrande beträffande utredningens direktiv.²

Utredningens uppdrag var inriktat på två av de rättigheter som ingår i ett sammanhållet immaterialrättsligt system. Det är olyckligt att utredningens uppdrag, och därmed förslag, inte täcker även patent- och mönsterrätt. Immaterialrättsliga intrång är allvarliga även på dessa områden.

¹ Krassén, Immaterialrättsintrång och piratkopiering – En studie av hur svenska börsföretag drabbas.

² SOU 2018:6, s. 115-116.

Det enhetliga sanktionssystem som infördes under 1990-talet kommer därmed att brytas upp.³ De skäl som talade för detta sammanhållna sanktionssystem gäller fortfarande.

Det kan ha funnits önskemål om att göra utredningsuppdraget snävt för att göra det mer hanterligt. Mycket av den mer eller mindre industriella piratkopiering som sker beträffande patent- och mönsterskyddade produkter kan också beivras via upphovs- och varumärkesrätt. EUIPO:s rapport "Synthesis Report on IPR Infringement 2018" lyfter problem med privatkopiering även av sådant som är skyddat av andra rättigheter.

Effekten av utredningens snäva uppdrag är att det borde göras motsvarande utredning beträffande straffskärpningar vid intrång även i patent- och mönsterrättigheter. Den skala av sanktioner som skapas på upphovsrätts- och varumärkesområdena behövs också där.

4. Skärpta straff för allvarliga intrång

4.1 Straffskärpningens betydelse

Intrång i upphovs- och varumärkesrättigheter kan vara del av grov kriminell verksamhet. Som det ser ut idag kan det vara lönsamt med denna typ av intrång samtidigt som risken för den som begår brotten är väsentligt lägre än för andra brott med liknande lönsamhet. I detta ljus är skärpningen önskvärd.

Svenskt Näringsliv instämmer i att det viktiga är att skapa ett mer omfattande katalog av sanktioner, snarare än en generell straffskärpning. Sanktionssystem ska självklart vara balanserade mot olika intressen.

Straffskärpningen är också önskvärd eftersom den får följdverkningar när det gäller möjligheterna att ingripa. Det inverkar på bland annat preskriptionstiden, vilket i praktiken kan vara helt avgörande för möjligheterna att driva ärenden.

En utökad straffskala kan också inverka på de rättsvårdande myndigheternas prioriteringar. Från Svenskt Näringslivs sida vill vi i detta sammanhang betona betydelsen av att det finns hög kompetens om immaterialrättigheter hos de rättsvårdande myndigheterna, inte minst inom polisen.

4.2 Kriterierna för grovt brott

I förslaget till ny skrivning i 53 § upphovsrättslagen anges att vid bedömningen av om brotten är grovt ska det särskilt beaktas om gärningen har inneburit synnerligen kännbar skada, medfört betydande vinning eller annars varit av särskilt farlig art.

Det är bra att det i utredningen lyfts att det ska göras en allsidig bedömning och att det inte kan uteslutas att det kan finnas andra omständigheter som kan väga tungt vid bedömningen. Det är i sig också bra att det framhålls att det grova brottet särskilt kan vara för handen vid uppsåtliga intrång, men att uppsåt inte är en förutsättning för att brottet ska vara att betrakta som grovt.

³ Se prop. 1985/86:86.

En fråga vi från Svenskt Näringsliv särskilt vill lyfta är en skrivning om att kvalifikationsgrunden ”synnerligen kännbar skada” mest får betydelse för intrång i enskilda upphovsmäns rätt.⁴ Det sägs visserligen att det kan också handla om att små och medelstora företag kan drabbas av sådan skada, men vi undrar om detta ska tillämpas i praktiken.

Upphovsrätten uppkommer alltid hos en enskild, fysisk, person. Rättighetens koppling till denna person markeras inte minst i 2:16 regeringsformen. Den ideella rätten enligt 3 § upphovsrättslagen ligger också kvar hos denna person, med reservation beträffande datorprogram i anställning enligt 40 a § upphovsrättslagen.

De avtal som skrivs med upphovsmän om rätten att använda deras prestationer är många gånger inte fullständiga överlåtelse av rättigheten, med ersättning i form av en fast summa. Avtalen innebär ofta att nyttjanderättigheter släpps mot ersättning kopplad till verkens nyttjande, i form av framförallt royalty.

Detta sammantaget gör att skrivningen i utredningen om att göra skillnad på intrång som drabbar enskilda blir missvisande. I botten kommer man inte från att enskilda upphovsmän kan drabbas hårt även om det handlar om intrång i stora företags rättigheter.

Många svenska företag kan från ett svenskt perspektiv vara att betrakta som stora kan vara aktörer på en global marknad. Från ett globalt perspektiv kan de vara att se som små aktörer. Tillämpningen av skrivningen i utredningen i relation till varumärkeshavare kan bli svår. Vi ställer oss därför frågande till om den skrivning som finns i utredningen om enskilda upphovsmän är rimlig.

Kriteriet om betydande vinning är ett kriterium som i sig inte är orimligt, men som ändå leder till vidare frågor. Vi ansluter oss till Henrik Rasmussons särskilda yttrande i denna del.⁵ Som vi ser det skulle behövas en betydligt skarpare motivering till att frångå det riktvärde om fem basbelopp som tillämpas vid förmögenhetsbrott. Detta inte minst eftersom det vid den här typen av brottslighet kan vara svårt att bevisa den konkreta vinningen. Ett annat alternativ är att inte sätta upp denna typ av kriterium i relation till en faktisk beloppsgräns.

Svenskt Näringsliv anser att skrivningen om särskilt farlig art är välkommen som kriterium eftersom den öppnar för en samlad bedömning av intrångets karaktär.

4.3 Några avslutande kommentarer

I 53 § upphovsrättslagen och 8:1 varumärkeslagen anges att det också kan dömas till ansvar för försök eller förberedelse till brott enligt 23 kap. brottsbalken. Detta innebär inte någon ändring i sig. Vi skulle dock från Svenskt Näringslivs sida vilja att frågan om möjligheten till ansvar för stämpling till grova brott skulle utretts.

Det görs i lagstiftningsförslaget till 55 § en redigering kring placeringen av skrivningen om byggnadskonst. Förslaget innebär ingen ändring i sak, men vi vill dock uppmärksamma en fråga i anslutning till detta. Vi kan idag se en snabb teknisk utveckling när det gäller möjligheter att skriva ut föremål med 3D-skrivare, inklusive byggnader. I

⁴ Se utredningen s. 93-94.

⁵ SOU 2018:6, s. 116-117.

upphovsrättslagstiftningen finns flera särregleringar just beträffande byggnadskonst. En fråga är om dessa bör genomlysas i ljuset av den tekniska utvecklingen.

5. Nya förutsättningar för allmänt åtal

Utredningen föreslår ändringar även beträffande åtalsprövningsreglerna. Vi välkomnar att utredningen hade som utgångspunkt att samma åtalsprövningsregler bör gälla för upphovsrätts- och varumärkesbrott. Den skillnad som finns tycks inte gå att motivera idag.

Vi instämmer i utredningens analys att intrång i upphovs- och varumärkesrättigheter inte sällan sker i samma brottsliga handling. Reglerna kring åtal bör därför närma sig varandra.

Den typ av brottslighet det är tala om här drabbar inte bara den konkreta målsäganden. Det är brott som påverkar även bredare kategorier i samhället än bara rättighetshavarna. Svenskt Näringsliv tycker därför att utredningens förslag om att såväl upphovsrätts- som varumärkesbrott ska falla under allmänt åtal är mycket välkommet.

SVENSKT NÄRINGSLIV

Christina Wainikka
Policyexpert för immaterialrätt