
30 392 Aanpassing van het Wetboek van Burgerlijke
Rechtsvordering, de Auteurswet 1912, de Wet
op de naburige rechten, de Databankwet, de
Handelsnaamwet, de Wet van 28 oktober 1987,
houdende regelen inzake de bescherming van
oorspronkelijke topografieën van
halfgeleiderprodukten (Stb. 484), de Zaaizaad-
en plantgoedwet 2005 en de
Landbouwkwaliteitswet ter uitvoering van
Richtlijn nr. 2004/48/EG van het Europees
Parlement en de Raad van 29 april 2004
betreffende de handhaving van
intellectuele-eigendomsrechten (PbEG L 195)

Nr. 3 MEMORIE VAN TOELICHTING

ALGEMEEN

1. Doel en aanleiding

Dit wetsvoorstel strekt tot implementatie van richtlijn 2004/48/EG van het
Europees Parlement de Raad van de Europese Unie van 29 april 2004
betreffende de handhaving van intellectuele-eigendomsrechten (PbEG
L 195, hierna te noemen: de richtlijn).1 Het wetsvoorstel omvat een wijzi-
ging van het Wetboek van Burgerlijke Rechtsvordering, de Auteurswet
1912, de Wet op de naburige rechten, de Databankenwet, de
Handelsnaamwet, de Wet houdende regelen inzake de bescherming van
oorspronkelijke topografieën van halfgeleiderprodukten, de Zaaizaad- en
Plantgoedwet 2005 en de Landbouwkwaliteitswet. De richtlijn beoogt de
handhaving van intellectuele-eigendomsrechten te harmoniseren
teneinde inbreuken op intellectuele-eigendomsrechten in het algemeen en
grootschalige namaak (counterfeit) en piraterij in het bijzonder effectiever
te kunnen bestrijden. Inbreuken hebben steeds vaker een grens-
overschrijdend karakter en verschillen in nationale handhavings-
regelingen zijn schadelijk voor de interne markt en bemoeilijken een doel-
treffende bestrijding van inbreuk. Terwijl enerzijds de rechthebbende in
diverse lidstaten op verschillende manieren en met verschillende proce-
dures, maatregelen en rechtsmiddelen inbreuken moet bestrijden, kunnen
inbreukmakers anderzijds gebruik maken van die verschillen door hun
activiteiten te richten op landen waar de bestrijding ervan het minst doel-
treffend is. Maar ook heeft de economie te lijden onder inbreuken op
intellectuele-eigendomsrechten. Zij hinderen investeringen, innovatie en
creativiteit en doen afbreuk aan het vertrouwen van het bedrijfsleven in de
interne markt. Zonder afdoende handhavingsmogelijkheden dreigt het

Tweede Kamer der Staten-Generaal 2
Vergaderjaar 2005–2006

KST92530
0506tkkst30392-3
ISSN 0921 - 7371
Sdu Uitgevers
’s-Gravenhage 2005

1 Het wetsvoorstel strekt tot implementatie
van Richtlijn 2004/48/EG van het Europees
Parlement de Raad van de Europese Unie van
29 april 2004 betreffende de handhaving van
intellectuele-eigendomsrechten (PbEG L 195).
Uiterste implementatiedatum van de richtlijn
is 29 april 2006. Voor verdere implementatie-
aspecten zij verwezen naar de transpone-
ringstabel aan het slot van deze memorie van
toelichting.

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 1


materiële recht inzake de intellectuele eigendom te verzwakken. Redenen
voor de Europese Commissie om een voorstel in te dienen teneinde de
civielrechtelijke handhaving te harmoniseren tot een hoog, gelijkwaardig
en homogeen niveau van bescherming. De lidstaten dienen maatregelen
te nemen teneinde de positie van de houder van een intellectueel-
eigendomsrecht te versterken en de inbreukprocedures duidelijker en
eenvormiger te maken.
De richtlijn richt zich op de civielrechtelijke procedure. Zij regelt allereerst
wie bevoegd is voor de civiele rechter de toepassing van de in de richtlijn
gegeven maatregelen, procedures en rechtsmiddelen te verzoeken (arti-
kelen 4 en 5). Vervolgens schrijft de richtlijn voor hoe bewijs van of andere
informatie omtrent de inbreuk kan worden verkregen van de inbreuk-
maker dan wel van derden en hoe bewijs kan worden beschermd door
maatregelen zoals beslaglegging (artikelen 6, 7 en 8). Vervolgens geeft de
richtlijn nadere regels voor voorlopige en conservatoire maatregelen,
zoals een kort geding ter voorkoming van een dreigende inbreuk (artikel
9). Wanneer inbreuk is vastgesteld, dient het mogelijk te zijn de inbreuk-
makende zaken uit het handelsverkeer te doen halen en te vernietigen en
een bevel tot staking van de inbreuk, tot schadevergoeding, proceskosten-
veroordeling en publicatie van het vonnis te vorderen (artikelen 10 tot en
met 15). Ten slotte draagt de richtlijn de lidstaten op de ontwikkeling door
het bedrijfsleven van gedragscodes te stimuleren, teneinde inbreuken
effectief te kunnen bestrijden door bijvoorbeeld (standaarden voor) tech-
nische beschermingsmaatregelen af te spreken (artikel 17).
De richtlijn bevat minimum-harmonisatievoorschriften: de lidstaten
mogen aanvullende maatregelen treffen mits deze gunstiger zijn voor de
rechthebbende (artikel 2, eerste lid). Uiterlijk op 29 april 2006 dient de
richtlijn geïmplementeerd te zijn (artikel 20, eerste lid).
De huidige Nederlandse wetgeving biedt de rechthebbende reeds een
uitgebreid en doeltreffend instrumentarium om op te treden tegen
inbreukmakers. Een aantal artikelen of onderdelen van artikelen uit de
richtlijn behoeft geen uitvoering omdat de Nederlandse wetgeving er
reeds in voorziet. Hieronder zal nader uiteengezet worden wanneer dat
het geval is. Waar implementatie nodig is, wordt voorgesteld deze voor
het grootste deel onder te brengen in een nieuwe titel 15 in het Wetboek
van Burgerlijke Rechtsvordering (hierna: Rv) voor procedures betreffende
intellectuele eigendom. Deze nieuwe titel zal van aanvullende toepassing
zijn op alle civielrechtelijke procedures betreffende inbreuken op rechten
van intellectuele eigendom. De algemene procesrechtelijke regels van het
wetboek blijven van toepassing voor zover er in deze titel niet van wordt
afgeweken. Daarnaast wordt voorgesteld de richtlijnbepalingen die
betrekking hebben op de schadevergoeding en de aanverwante maatre-
gelen die gevorderd kunnen worden teneinde de schade tengevolge van
de inbreuk zoveel mogelijk te beperken of te herstellen, in de specifieke
(hierboven genoemde) intellectuele-eigendomswetten te implementeren.
Deze implementatie vindt plaats in het onderhavige wetsvoorstel waar het
nationale wetgeving betreft, in een afzonderlijk voorstel van Rijkswet voor
wijziging van de Rijksoctrooiwet 1995 wegens de afwijkende procedure
voor rijkswetgeving en in een protocol tot wijziging van de Benelux-
verdragen inzake het merken- en modellenrecht.
Aangezien het wetsvoorstel mede betrekking heeft op de handhaving van
de industriële-eigendomsrechten waarvoor het ministerie van Economi-
sche Zaken eerstverantwoordelijk is, is dit ministerie nauw betrokken
geweest bij het opstellen van dit wetsvoorstel.

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 2


2. De voorgeschiedenis en het bestaande systeem van
handhaving van intellectuele-eigendomsrechten

2.1. Mondiale regelgeving

Uitgangspunt van de richtlijn is de TRIPs-overeenkomst. Dit verdrag,
voluit de Overeenkomst inzake handelsaspecten van intellectuele
eigendom (Agreement on Trade related Aspects of Intellectual Property,
verder: TRIPs-overeenkomst), is een bijlage bij het Wereldhandelsverdrag
dat op 15 april 1994 is gesloten tussen de lidstaten van de Wereldhandels-
organisatie. Dit verdrag is voor Nederland op 1 januari 1996 in werking is
getreden (Trb. 1995, 130 en Stb. 1994, 947). De TRIPs-overeenkomst geeft
minimumstandaarden voor de bescherming van intellectuele-
eigendomsrechten. Deze betreffen het bestaan, de reikwijdte en het
gebruik van intellectuele-eigendomsrechten in het handelsverkeer. Het
verdrag kent ook een hoofdstuk over handhaving van intellectuele-
eigendomsrechten, waarbij rekening wordt gehouden met de verschil-
lende rechtssystemen van de WTO-leden. De richtlijn is voornamelijk op
dit hoofdstuk gebaseerd en dit verder aangevuld en versterkt ten gunste
van de rechthebbenden. De tenuitvoerlegging van de TRIPs-overeenkomst
door de lidstaten vertoont grote verschillen tussen de lidstaten, waardoor
de houders van intellectuele-eigendomsrechten niet overal binnen de EU
van een gelijk beschermingsniveau kunnen profiteren. Bovendien voorziet
de TRIPs-overeenkomst niet in alle gewenste middelen tot handhaving en
zijn sommige bepalingen facultatief.
Ook het Unieverdrag van Parijs tot bescherming van de industriële
eigendom uit 1883 en de Berner Conventie voor de bescherming van
werken van letterkunde en kunst uit 1886, de oudste verdragen op het
gebied van intellectuele-eigendomsrechten, bevatten een enkele bepaling
inzake handhaving. Dit zijn met name bepalingen over beslaglegging (zie
de artikelen 9 tot en met 10ter van het Unieverdrag en artikel 16 van de
Berner Conventie). Ook andere verdragen die zien op afzonderlijke
intellectuele-eigendomsrechten hebben vaak een algemeen artikel dat de
handhaving moet waarborgen. Deze internationale verdragen zijn vrijwel
allemaal ondergebracht bij de World Intellectual Property Organization
(verder: WIPO), een agentschap van de Verenigde Naties. Deze organisatie
heeft inmiddels handhaving van intellectuele-eigendomsrechten ook als
zelfstandig onderwerp op haar agenda gezet. Zij heeft een werkgroep
opgericht ter ondersteuning van de verdragsstaten, en vooral de minder
ontwikkelde verdragsstaten, bij de praktische aspecten van handhaving.
Ook de WIPO heeft hiermee het belang van handhaving van intellectuele-
eigendomsrechten onderkend.
De douane speelt een grote rol op het gebied van handhaving van
intellectuele-eigendomsrechten aan de grens. In 1952 werd de Internatio-
nale Douane Raad in het leven geroepen, die in 1994 is omgedoopt tot
Wereld Douane Organisatie (WDO). De WDO heeft de bepalingen uit de
TRIPs-overeenkomst die betrekking hebben op maatregelen aan de grens
(titel 4 uit deel III van de TRIPs-overeenkomst) uitgewerkt tot een in 1994
verschenen model dat inpasbaar is in bestaande nationale douane-
procedures. Het WDO-model komt overeen met de EG-Verordening (EG)
nr. 3295/94 inzake piraterij (zie hieronder). Deze verordening gaat sinds de
gewijzigde versies van Verordening (EG) nr. 241/1999 en Verordening (EG)
nr. 1383/2003 verder dan het WDO-model.

2.2. Europese regelgeving

Zoals in de vorige paragraaf is aangegeven, hebben de bepalingen over
handhaving uit de TRIP’s-overeenkomst ook als inspiratiebron gediend
voor de Europese anti-piraterijverordening uit 1986. Deze verordening is
een aantal malen vervangen en herzien (Verordening (EG) nr. 3295/94,

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 3


PbEG 1994, L341, nr. 241/99, PbEG 1999, L27 en nr. 806/2003, PbEG 2003, L
122), de laatste keer door verordening (EG) nr. 1383/2003 van de Raad van
22 juli 2003 inzake het optreden van de douaneautoriteiten ten aanzien
van goederen waarvan wordt vermoed dat zij inbreuk maken op bepaalde
intellectuele-eigendomsrechten en inzake maatregelen ten aanzien van
goederen waarvan is vastgesteld dat zij inbreuk maken op dergelijke
rechten (PbEG 2003, L196). De verordening heeft betrekking op handha-
ving aan de buitengrenzen van de EU van het merken-, modellen-, octrooi-
en auteursrecht, de naburige rechten en geografische aanduidingen en
oorsprongsbenamingen. Doelstelling van de verordening is te verhin-
deren dat zaken die inbreuk op deze rechten maken, op de interne markt
terecht komen. Zij voorziet in een procedure waardoor een rechthebbende
de douane kan verzoeken dergelijke zaken die zich bevinden in een
douanebestemming (invoer, uitvoer, wederuitvoer en plaatsing onder een
schorsingsregeling) tegen te houden. Daarnaast kan de douane ook
ambtshalve optreden als zij namaak- of piraterijgoederen ontdekt.
Sinds 1 april 1996 is het mogelijk een Gemeenschapsmerk te registreren
bij het «Bureau voor Harmonisatie binnen de interne markt» (naar de
Engelse afkorting doorgaans aangeduid als het OHIM) te Alicante.
Daarmee kan bescherming van een merk voor de gehele Europese Unie
verkregen worden. Op grond van de Gemeenschapsmerkenverordening
(nr. 40/94, PbEG 1994, L11, laatstelijk gewijzigd in 2004 door Verordening
nr. 781/2004, PbEG 2004, L123) is het mogelijk via een nationale rechtbank
een verbod op inbreuk te vorderen voor alle EU-landen waar de inbreuk-
maker actief is. Een dergelijke grensoverschrijdende uitspraak vereenvou-
digt in grote mate het civielrechtelijk optreden tegen inbreuk. De verorde-
ning bepaalt dat in een inbreukprocedure inzake een Gemeenschapsmerk
dezelfde voorlopige en beschermende maatregelen kunnen worden
gevraagd als het nationale recht kent voor nationale merken, ook als een
rechtbank van een andere lidstaat krachtens de verordening bevoegd is
om kennis te nemen van het bodemgeschil. De Gemeenschapsmodellen-
verordening (nr. 6/2002, PbEG 2002, L3) en de Gemeenschapskwekers-
rechtverordening (nr. 2100/94, PbEG 1994, L 227) kennen een gelijke struc-
tuur van rechtssysteem en handhaving als die van het
Gemeenschapsmerk.
Sinds 1992 bestaat er ook een EU-brede bescherming van geografische
aanduidingen en oorsprongsbenamingen (Verordening nr. 2081/92, PbEG
1992, L208). Oorsprongsbenamingen beschermen het gebruik van namen
van een streek of plaats in relatie tot producten die uit de desbetreffende
streek komen en waarvan de kwaliteit of kenmerken hoofdzakelijk zijn toe
te schrijven aan het geografische milieu (zowel natuurlijke als menselijke
factoren) en waarvan de productie in het geografische gebied geschiedt.
Geografische aanduidingen beschermen het gebruik van namen van een
streek of plaats in relatie tot producten die geproduceerd, verwerkt of
bereid zijn in die streek of plaats en waarvan een bepaalde hoedanigheid,
de faam of een ander kenmerk aan deze geografische oorsprong kan
worden toegeschreven. Na registratie is de aanduiding beschermd tegen
gebruik ervan door producenten die niet in het geografische gebied
gevestigd zijn en van wie de producten niet aan de gestelde eisen
voldoen.

2.3. Nationale regelgeving

De handhaving van intellectuele-eigendomsrechten kan zowel op civiel-
rechtelijke als strafrechtelijke wijze plaatsvinden. Het is in Nederland in
eerste instantie aan de rechthebbende zelf om op te treden tegen een
inbreukmaker. Strafrechtelijke handhaving wordt aangewend als ultimum
remedium. Daarbij is in vele gevallen schade voor de volksgezondheid en
veiligheid in het geding. Daarnaast staat de bestuursrechtelijke handha-

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 4


ving door de douane aan de buitengrens. Hieronder volgt een korte
uiteenzetting over deze drie gebieden van handhaving.

Privaatrechtelijke handhaving

Optreden tegen iedere vorm van inbreuk op intellectuele-
eigendomsrechten is in eerste instantie de verantwoordelijkheid van de
rechthebbende zelf via het civielrechtelijke traject. Nederlandse wetgeving
beschikt reeds over een uitgebreid instrumentarium voor de civielrechte-
lijke aanpak, dat zowel toepasbaar is op eenvoudige inbreuken als op
grootschalige namaak en piraterij. De civiele procedure wordt gevoerd
volgens de algemeen geldende regels voor civielrechtelijke procesvoering
in het Wetboek van Burgerlijke Rechtsvordering. Daarnaast kan de recht-
hebbende gebruik maken van enkele in de specifieke intellectuele-
eigendomswetgeving in kwestie opgenomen maatregelen, bijvoorbeeld
beslag op en opeising van inbreukmakende voorwerpen zoals op basis
van artikel 28 Auteurswet 1912. Ten slotte zijn in het kader van de onrecht-
matige daad (inbreuk op een intellectueel-eigendomsrecht valt onder
artikel 6:162 van het Burgerlijk Wetboek (BW)) in de rechtspraak een aantal
maatregelen ontwikkeld die de schade die de inbreuk veroorzaakt, voor de
rechthebbende moeten beperken en tegengaan. Veel van deze maatre-
gelen zijn gebaseerd op artikel 3:296 BW, waaruit volgt dat degene die
jegens een ander verplicht is iets te geven, te doen of na te laten, daartoe
door de rechter, op vordering van de gerechtigde, wordt veroordeeld. Het
gaat hier om de volgende maatregelen:
1. verbod op (eventueel dreigende) inbreukmakende handelingen;
2. nietigverklaring en doorhaling van een geregistreerd en inbreuk-

makend of anderszins ten onrechte verleend recht;
3. schadevergoeding (artikel 6:162 jo artikel 6:195 BW);
4. winstafdracht;
5. beslaglegging tot afgifte van inbreukmakende goederen;
6. opeising van inbreukmakende zaken door de rechthebbende dan wel

vernietiging of onbruikbaarmaking daarvan;
7. gebod om informatie te verstrekken over de identiteit van afnemers

van inbreukmakende producten en over hoeveelheden, dit om hen
apart te dagvaarden of om de naleving van andere maatregelen zoals
de recall te kunnen controleren;

8. recall: gebod tot het terughalen van inbreukmakende zaken bij afne-
mers (niet zijnde consumenten); dit voorkomt dat alle schakels in een
distributieketen afzonderlijk gedagvaard zouden moeten worden om
alle inbreukmakende goederen uit de markt te halen;

9. publicatie van het vonnis of gebod tot het schrijven van een brief aan
afnemers of andere betrokkenen om hen te informeren over het
vonnis;

10. alles te versterken met een dwangsom ingeval de inbreukmaker het
vonnis niet nakomt.

Het Nederlands bedrijfsleven is zelf zeer actief betrokken bij de bestrijding
van intellectuele-eigendomsfraude. Daarnaast zijn groepen belangheb-
benden actief die wereldwijd de belangen van rechthebbenden organi-
seren en bewaken. Deze organisaties beschikken vaak over zeer hoog-
waardige informatie. Zij opereren internationaal en voorzien wereldwijd
opsporings- en handhavingsdiensten van actuele informatie. Voorbeelden
hiervan zijn de Stichting Namaakbestrijding/React, Stichting BREIN
(Bescherming Rechten Entertainment-Industrie Nederland), Stichting
Platform Multimediaproducenten en internationale organisaties zoals de
Business Software Alliance en de International Federation of the Phono-
graphic Industry (IFPI).

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 5


Bestuursrechtelijke handhaving

De bestuursrechtelijke handhaving aan de Nederlandse buitengrens van
de EU door de douane wordt beheerst door de hierboven in paragraaf 2.2
genoemde anti-piraterijverordening nr. 1383/2003. Indien een rechtheb-
bende serieuze aanwijzingen heeft dat inbreukmakende zaken in Neder-
land ingevoerd dreigen te worden, kan hij de douaneautoriteiten schrifte-
lijk verzoeken de vrijgave ervan voor het vrije verkeer op te schorten.
Wanneer de bedoelde goederen worden aangetroffen, waarschuwt de
douaneautoriteit de rechthebbende, waarna deze tien dagen de tijd heeft –
die periode kan met nog eens tien dagen worden verlengd – een rechts-
zaak te starten over de inbreukvraag. Ook kunnen douaneautoriteiten
ambtshalve vrijgave van verdachte zendingen opschorten, waarna de
rechthebbende wordt gewaarschuwd, die de hiervoor bedoelde procedure
tot vaststelling van de inbreuk aanhangig dient te maken. Indien de
inbreuk is vastgesteld, kan de partij goederen vernietigd worden.

Strafrechtelijke handhaving

Aangezien handhaving van intellectuele-eigendomsrechten in eerste
instantie bij de rechthebbende berust, wordt het strafrecht in beginsel pas
als ultimum remedium ingezet. De strafrechtelijke bestrijding van namaak
en piraterij is voornamelijk in handen van de FIOD-ECD, de bijzondere
opsporingsdienst waarbij strafrechtelijk onderzoek naar intellectuele-
eigendomsfraude is ondergebracht. De FIOD-ECD doet veelal onderzoek
naar aanleiding van signalen van de politie of douane, maar ook van de
rechthebbenden, met name als het civiele recht geen uitkomst biedt.
Daarnaast verricht de FIOD-ECD eigen rechercheonderzoek.
Sinds 1 april 2002 heeft het openbaar ministerie speciaal voor de straf-
rechtelijke aanpak van intellectuele-eigendomsinbreuken een functioneel
parket in het leven geroepen, teneinde namaak en piraterij gestructureerd
te kunnen bestrijden. Dit parket oefent het gezag uit over de opsporing en
vervolging. Dit behelst zowel het geven van bijzondere aanwijzingen bij
de opsporing in concrete zaken als het geven van algemene aanwijzingen
omtrent de richting voor het opsporingsbeleid.
De Algemene Inspectiedienst van het Ministerie van Landbouw, Natuur en
Voedselkwaliteit (AID) is belast met de strafrechtelijke handhaving van
intellectuele-eigendomsrechten in de landbouwproductiesector, het
kwekersrecht en de bescherming van geografische aanduidingen en
oorsprongsbenamingen van landbouwproducten en levensmiddelen.
Bij de vraag in welke gevallen het strafrecht voor toepassing in aanmer-
king komt, moet met name bij het algemeen belang worden aangeknoopt.
Het algemeen belang kan in het geding zijn bij gedragingen die een
bedreiging (kunnen) vormen voor de volksgezondheid of de openbare
veiligheid. Verder gaat het met name om de grootschalige vormen van
intellectuele-eigendomsfraude, gepleegd in beroep of bedrijf, die de markt
verstoren. Ten slotte is strafrechtelijk optreden aangewezen bij vermoeden
van betrokkenheid van georganiseerde criminaliteit.
De strafrechtelijke handhaving van het merken- en modellenrecht is gere-
geld in het Wetboek van Strafrecht (artikel 337). Strafrechtelijke handha-
ving van het octrooirecht komt vrijwel niet voor. De strafbepaling staat in
de ROW 1995 zelf (artikelen 45 en 79). De strafrechtelijke handhaving van
het kwekersrecht is geregeld in de artikelen 90–91 van de Zaaizaad- en
plantgoedwet 2005 en artikel 1, onder 2, van de Wet op de economische
delicten. De Auteurswet 1912 (Aw) en de Wet naburige rechten (Wnr)
kennen eigen strafbepalingen (met name de artikelen 31–36b Auteurswet
en de artikelen 21–31 Wet naburige rechten). Ook in de Handelsnaamwet
is een strafbepaling opgenomen (artikel 7).

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 6


3. Inhoud van de richtlijn

3.1. Algemeen

De richtlijn legt een bodem in de civielrechtelijke handhaving van de
lidstaten. De richtlijn bevat minimum-harmonisatie-eisen waaraan de
lidstaten moeten voldoen en zij mogen verdergaande maatregelen treffen
indien dat ten gunste is van de rechthebbenden (artikelen 1 en 2, eerste
lid, van de richtlijn). De richtlijn laat de nationale systemen van rechts-
handhaving verder ongemoeid en schrijft enkel voor dat er voor
intellectuele-eigendomsrechten een civielrechtelijke handhavings-
procedure beschikbaar dient te zijn. De richtlijn ziet dus niet op het straf-
recht (artikel 2, derde lid, onder c van de richtlijn).

3.2. Toepassingsgebied

De richtlijn heeft in beginsel betrekking op alle inbreuken op
communautaire en nationale intellectuele-eigendomsrechten. Bij enkele
bepalingen kunnen de lidstaten echter als voorwaarde voor toepasselijk-
heid opnemen dat de inbreukmakende handelingen moeten zijn gepleegd
op commerciële schaal. Volgens rechtsoverweging 14 van de richtlijn zijn
dit handelingen waarmee direct of indirect economisch of commercieel
voordeel wordt beoogd en normaliter sluit dit volgens de overweging
handelingen van eindgebruikers te goeder trouw uit. Overigens stellen de
meeste industriële-eigendomswetten reeds een soortgelijk voorwaarde
wil er ten algemene sprake zijn van inbreuk, zodat de eindgebruiker-
consument buiten beschouwing blijft. Bij merkrechten moet er sprake zijn
van gebruik in het economisch verkeer (artikel 13A, eerste lid, van de
Benelux-Merkenwet). In het modellenrecht gaat het om gebruik «met
industrieel of commercieel oogmerk» (artikel 14, eerste lid, van de
Benelux-Tekeningen- of Modellenwet). Hetzelfde geldt voor het octrooi-
recht, waar het geoctrooieerde voortbrengsel beschermd is tegen inbreuk-
makende handelingen door een derde verricht «in of voor zijn bedrijf»
(artikel 53, eerste lid, van de Rijksoctrooiwet 1995). Het kwekersrecht
beschermt niet tegen handelingen die in de privé-sfeer en niet bedrijfs-
matig zijn verricht (artikel 57, derde lid, van de Zaaizaad- en Plantgoedwet
2005, Stb. 184). In het topografieënrecht kan de verkrijger te goeder trouw
van een inbreukmakend exemplaar van een halfgeleiderproduct waarin
een topografie is vervat, niet door de rechthebbende worden aange-
sproken wegens inbreuk (artikel 16, eerste lid, van de Wet bescherming
oorspronkelijke topografieën van halfgeleiderprodukten). Het is overigens
te allen tijde aan de rechter om te beoordelen of een gevorderde maat-
regel proportioneel is ten opzichte van de geconstateerde inbreuk.
Een ander aspect van het toepassingsgebied is de vraag op welke rechten
de richtlijn betrekking heeft. Het gaat volgens artikel 1 jo. artikel 2, eerste
lid, van de richtlijn om «elke inbreuk op intellectuele-eigendomsrechten,
zoals bepaald in het communautaire recht en/of het nationale recht van de
betrokken lidstaat» en deze term omvat volgens datzelfde artikel ook
«industriële eigendomsrechten». Overweging 13 van de richtlijn voegt
daaraan toe dat de werkingssfeer van de richtlijn «zo breed mogelijk»
dient te worden vastgesteld «zodat zij alle intellectuele-eigendomsrechten
omvat die onder de communautaire bepalingen op dit gebied en/of het
nationaal recht van de betrokken lidstaat vallen». In een verklaring betref-
fende artikel 2 van de richtlijn (2005/295/EG, PbEG 13 april 2005, L 94/37)
heeft de Commissie daar nog het volgende aan toegevoegd:

«De Commissie is van oordeel dat ten minste de volgende intellectuele-
eigendomsrechten onder het toepassingsgebied van de richtlijn vallen:
– auteursrechten,
– naburige rechten van het auteursrecht,

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 7


– het recht sui generis van de maker van een databank,
– rechten van de maker van topografieën van halfgeleiderproducten,
– merkenrechten,
– rechten op tekeningen of modellen,
– octrooirechten, met inbegrip van de rechten afgeleid van aanvullende

beschermingscertificaten,
– geografische aanduidingen,
– rechten op gebruiksmodellen, kwekersrechten,
– handelsnamen, voor zover deze in het betrokken nationale recht als

uitsluitende eigendomsrechten worden beschermd.»

De Commissie kan worden toegegeven dat dit rechten zijn die doorgaans
onder de categorie intellectuele-eigendomsrechten vallen. Deze rechten
worden dan ook vrijwel volledig bij de implementatie betrokken. Dit geldt
ook voor de toepasselijkheid van de richtlijn op geografische aandui-
dingen. De handhaving van geografische aanduidingen geschiedt nu
doorgaans door middel van publiekrechtelijke handhaving, zoals neerge-
legd in de Landbouwkwaliteitswet en de Wet op de economische delicten.
Eventuele inbreuken op beschermde geografische aanduidingen zouden
in Nederland momenteel ook door middel van een onrechtmatigedaads-
actie aangepakt kunnen worden, maar de richtlijn dwingt nu tot het nader
regelen van civielrechtelijke handhaving in lijn met de andere
intellectuele-eigendomsrechten. Geografische aanduidingen maken
immers onderdeel uit van de TRIPs-overeenkomst (artikelen 22–24), waar-
door ze door de internationale gemeenschap zijn erkend als intellectuele-
eigendomsrechten en de TRIPs-overeenkomst heeft als basis gediend
voor de richtlijn. Houders van geografische aanduidingen uit de
EU-lidstaten moeten kunnen optreden op basis van de civielrechtelijke
procedures en maatregelen zoals die door de richtlijn zijn voorge-
schreven. Daartoe wordt in de Landbouwkwaliteitswet aangepast en titel
15 Rv van toepassing verklaard op procedures krachtens het nieuwe
artikel 13a van het Landbouwkwaliteitswet.
De handelsnaam is het enige intellectuele-eigendomsrecht uit de lijst van
de Commissie dat in de TRIPs-overeenkomst niet voorkomt en ook nooit
onderwerp is geweest van EG-harmonisatie. De bescherming van de
handelsnaam wordt wel vanouds erkend als intellectueel-eigendomsrecht
in het Verdrag van Parijs tot bescherming van de industriële eigendom. De
vraag is gerechtvaardigd of de handelsnaam wordt beschermd «als
uitsluitend eigendomsrecht», zoals de Commissie in haar mededeling als
voorwaarde stelt. De handelsnaam is de naam waaronder een onderne-
ming wordt gedreven en kan niet los van de onderneming worden over-
gedragen (artikel 2 Handelsnaamwet). Een recht op een handelsnaam
blijft doorgaans beperkt tot een bepaald gebied of een bepaald gedeelte
van de markt. Bovendien is het niet aan de rechthebbende voorbehouden
op te treden tegen een misleidende handelsnaam: krachtens artikel 6,
eerste lid, van de Handelsnaamwet kan «iedere belanghebbende»
verzoeken de handelsnaam zodanig te wijzigen dat de gestelde onrecht-
matigheid wordt opgeheven. Daarom wordt in de literatuur wel verdedigd
dat er geen sprake lijkt te zijn van een exclusief recht, noch van een zuiver
eigendomsrecht. Desalniettemin is het zinvol de richtlijn in ieder geval
gedeeltelijk in de Handelsnaamwet te implementeren en titel 15 Rv ook
van toepassing te verklaren op handelsnaamgeschillen voor die geschillen
die weinig afwijken van de andere intellectuele-eigendomsrechten. De
implementatie is daarom beperkt tot procedures krachtens de artikelen 5
en 5a van de Handelsnaamwet. De procedures krachtens de artikelen 3, 4
en 5b hebben betrekking op bescherming van het publiek tegen mislei-
ding en niet op bescherming zoals intellectuele-eigendomsrechten bieden
tegen inbreuken door derden. Ook wat betreft de te vorderen maatregelen
is de implementatie van de richtlijn in de Handelsnaamwet beperkt. Inbe-
slagname of afgifte van inbreukmakende goederen is in handelsnaam-

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 8


zaken moeilijk denkbaar, evenals maatregelen zoals terugroeping uit het
handelsverkeer of vernietiging van inbreukmakende zaken. Ook winst-
afdracht zal doorgaans niet aan de orde zijn. In de nieuwe titel 15 Rv is
geen van de bepalingen expliciet uitgesloten van toepassing op
handelsnaamprocedures. Dit laat onverlet dat sommige maatregelen in
een handelsnaamprocedure niet goed denkbaar zijn. Dit wijst zich echter
in de rechtspraktijk vanzelf uit. Hier kan bijvoorbeeld gedacht worden aan
de bewijsbescherming van de artikelen 1019b, 1019c en 1019d Rv en de
informatieverstrekking van artikel 1019f.

3.3. Procedures, maatregelen en rechtsmiddelen

De richtlijn verplicht tot het in het leven roepen van diverse procedures,
maatregelen en rechtsmiddelen tot handhaving van intellectuele-
eigendomsrechten die in civielrechtelijke procedures kunnen worden
ingeroepen. Een deel ervan heeft betrekking op voorlopige maatregelen,
zoals beslaglegging en kort geding, die kunnen worden getroffen alvorens
een bodemprocedure aanhangig te maken. Een ander deel heeft betrek-
king op de vorderingen die naar aanleiding van een inbreuk kunnen
worden ingediend en die dienen om bewijsmateriaal en andere informatie
over de inbreuk te verkrijgen, om de inbreuk te stoppen en om de schade
die is aangericht door de inbreuk zoveel mogelijk te beperken, terug te
draaien of te vergoeden.
Ten algemene schrijft de richtlijn voor dat de procedures, maatregelen en
rechtsmiddelen eerlijk en billijk dienen te zijn, niet onnodig ingewikkeld of
kostbaar mogen zijn en geen onredelijke termijnen of nodeloze vertra-
gingen mogen inhouden (artikel 3, eerste lid, van de richtlijn). Daarnaast
moeten ze doeltreffend, evenredig en afschrikkend zijn (artikel 3, tweede
lid, van de richtlijn). Deze bepaling is als algemeen criterium tot de
lidstaten gericht, het biedt aan partijen in een procedure geen grond om
zich op te beroepen.
De richtlijn bevat enige facultatieve voorschriften over de personen die
bevoegd zijn de toepassing van de maatregelen, procedures en rechts-
middelen uit de richtlijn te vragen (artikel 4). Naast de houders van de
intellectuele-eigendomsrechten kunnen dit gemachtigden zijn, zoals licen-
tiehouders en ten slotte organisaties die hetzij officieel erkend zijn voor
het collectieve beheer van intellectuele-eigendomsrechten, hetzij
opkomen voor de verdediging van beroepsbelangen. Wegens bewijs-
problemen rond het houderschap van de niet-geregistreerde auteurs- en
naburige rechten, is een regeling getroffen voor het vermoeden van
auteursschap of houderschap van naburige rechten (artikel 5). Het is
voldoende dat de naam van de gerechtigde op de gebruikelijke wijze op
het werk vermeld staat.
Afdeling 2 van de richtlijn bevat bepalingen voor het bewijsmateriaal.
Artikel 6 opent voor de procespartijen de mogelijkheid om bewijs dat zich
bij de wederpartij bevindt op te vragen via de rechter. Dit bewijs kan ook
bancaire, financiële of handelsdocumenten betreffen. Artikel 7 schept
voorwaarden om bewijsmateriaal te beschermen, door maatregelen als
beschrijving, monsterneming of beslaglegging. Ook productiemiddelen en
op de inbreuk betrekking hebbende documenten kunnen hieronder vallen.
Artikel 8 biedt de rechthebbende de mogelijkheid informatie te krijgen
over de herkomst en de distributiekanalen van de inbreukmakende
goederen. Deze informatie kan zowel van de gedaagde inbreukmaker
worden gevraagd als van derden die op bepaalde wijze bij de inbreuk zijn
betrokken.
Artikel 9 verplicht de lidstaten tot het opnemen in de wetgeving van een
voorlopig bevel, door de rechter uit te spreken jegens gedaagde, tot voor-
koming van een dreigende inbreuk of tot stopzetting van inbreuk (eerste
lid, onder a). Een soortgelijk bevel moet ook jegens tussenpersonen
gevorderd kunnen worden. Daarnaast moet de rechter ingevolge dit

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 9


artikel de inbeslagname en afgifte kunnen gelasten van zaken waarvan
wordt vermoed dat ze inbreuk maken (eerste lid, onder b). Wanneer de
betaling van schadevergoeding in gevaar komt, kan ook beslag gelegd
worden teneinde deze betaling zeker te stellen (tweede lid). Deze maatre-
gelen kunnen in passende gevallen ex parte genomen worden (vierde lid).
Daarbij zijn maatregelen getroffen voor herziening en herroeping van de
beslissing de beslaglegging te gelasten (vierde en vijfde lid), voor het
stellen van zekerheid (zesde lid) en voor de eventuele betaling van scha-
devergoeding door de eiser indien de voorlopige maatregelen ten
onrechte gevraagd zijn (zevende lid).
Indien de inbreuk is vastgesteld, zijn in de richtlijn diverse maatregelen
opgenomen die de schade moeten beperken, herstellen of vergoeden. Ten
eerste kunnen de inbreukmakende zaken teruggeroepen of definitief
verwijderd worden uit het handelsverkeer of vernietigd worden (artikel
10). Ten tweede kan een bevel tot staking van de inbreuk gegeven worden
(artikel 11). Ten derde kunnen lidstaten de mogelijkheid bieden om in
plaats van deze eerste twee maatregelen betaling van schadeloosstelling
op te leggen (artikel 12). Ten vierde is een regeling opgenomen voor de
betaling en de wijze van vaststelling van de schadevergoeding (artikel 13).
Daarbij dient de rechter rekening te houden met alle passende aspecten
van economische en morele schade of hij kan de schadevergoeding vast-
stellen als een forfaitair bedrag op basis van bijvoorbeeld licentie-
vergoedingen die betaald zouden zijn als de inbreukmaker toestemming
zou hebben gevraagd voor het gebruik van het intellectuele-
eigendomsrecht. Ten vijfde is een proceskostenveroordeling voorge-
schreven voor de verliezende partij (artikel 14). Ten zesde kan het vonnis
openbaar gemaakt worden (artikel 15).
Ten slotte zijn nog enkele bepalingen opgenomen die voor de implemen-
tatie niet van belang zijn. Het betreft een artikel dat opmerkt dat de
lidstaten andere passende sancties voor inbreuken op intellectuele-
eigendomsrechten kunnen vaststellen (artikel 16). Verder dienen lidstaten
te stimuleren dat het bedrijfsleven maatregelen treft op basis van zelfre-
gulering, zoals gedragscodes en het gebruik van een broncode op opti-
sche schijven zodat de herkomst daarvan kan worden vastgesteld (artikel
17). De richtlijn dient na drie jaar geëvalueerd te worden, waarbij de
lidstaten informatie over de stand van de uitvoering van de richtlijn
moeten aanleveren (artikel 18). De lidstaten dienen ten slotte correspon-
denten aan te wijzen die de samenwerking en onderlinge informatie-
uitwisseling bevorderen (artikel 19).

4. De implementatie

4.1. Procedure

Bij de voorbereidingen van het wetsvoorstel is overleg gevoerd met de
commissie Burgerlijk Procesrecht van het ministerie van Justitie. Haar
opmerkingen zijn meegenomen in het onderhavige wetsvoorstel. Verder
is het commentaar gevraagd aan de Raad voor de Rechtspraak, de Neder-
landse Orde van Advocaten en de Koninklijke Nederlandse Beroepsorga-
nisatie van Gerechtsdeurwaarders (KBvG). Bovendien is het concept-
wetsvoorstel voor gelegd aan Actal ter toetsing in het kader van de
administratieve lasten voor burger en bedrijfsleven (zie hieronder para-
graaf 5). De adviezen1 van deze organisaties hebben geleid tot verdere
verbetering van het wetsvoorstel. De opmerkingen waren grotendeels van
technische of tekstuele aard en zijn voor een groot deel overgenomen.
Enkele opmerkingen hadden de strekking om formuleringen die recht-
streeks uit de richtlijn waren overgenomen aan te passen aan in de Neder-
landse wet gangbare formuleringen. Aan die adviezen is enkel gevolg
gegeven indien er naar verwachting weinig tot geen inhoudelijk verschil
bestaat tussen de richtlijntekst en de in Nederlandse wetgeving gebruike-

1 Ter inzage gelegd bij het Centraal Informa-
tiepunt Tweede Kamer.

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 10


lijke formulering. Interpretaties van richtlijnformuleringen die aan het Hof
van Justitie EG worden voorgelegd, dienen immers ook zoveel mogelijk
op de Nederlandse implementatie van toepassing te zijn. De suggestie
van de KBvG om het mogelijk te maken het verzoek tot beslaglegging te
richten op een locatie, omdat de naam van degene onder wie de rechtheb-
bende beslag wenst te leggen soms niet bekend is, is niet overgenomen.
Het gaat hier om een maatregel die het huidige Nederlandse beslagstelsel
drastisch zou wijzigen en die het bereik van de richtlijn ver te buiten gaat.
Ook het advies van de KBvG om het derdenbeslag buiten toepassing te
laten, omdat dergelijk beslag omslachtig is en door de derde op eenvou-
dige wijze teniet gedaan kan worden, is niet opgevolgd. Het zou in strijd
zijn met de strekking van de richtlijnimplementatie om een beslag dat
door eenieder gelegd kan worden, juist voor intellectuele-
eigendomsrechthouders buiten toepassing te verklaren. Het gaat er juist
om hen een breed instrumentarium te bieden om tegen inbreuk op te
treden. Bovendien zal de omstandigheid dat derdenbeslag niet altijd het
gewenste resultaat heeft, ertoe leiden dat rechthebbenden niet snel de
toepassing ervan zullen vragen. In de praktijk blijkt ook dat derdenbeslag
meestal omzeild wordt door «gewoon» beslag te leggen bij de derde die
als houder van de inbreukmakende zaken vaak tevens inbreukmaker zal
zijn.

4.2. Inhoud

Het eerste artikel uit de richtlijn waarvan de implementatie overwogen
dient te worden, is artikel 4. Het gaat hier om de erkenning van de
personen en organisaties die kunnen optreden tegen inbreuk op
intellectuele-eigendomsrechten. Het artikel is facultatief geformuleerd, nu
bij iedere categorie personen en organisaties is opgenomen dat hun
rechten enkel erkend hoeven te worden «voorzover toegestaan door en in
overeenstemming met de bepalingen van het toepasselijke recht». Als
eerste categorie is vanzelfsprekend aangewezen de rechthebbende zelf
(artikel 4, onder a, van de richtlijn). Hem dient het hele arsenaal aan maat-
regelen tot handhaving van zijn recht ter beschikking te staan. Wie recht-
hebbende is, is in de afzonderlijke intellectuele-eigendomswetten aange-
geven. Dit vergt geen nadere aanpassing. Dit geldt ook voor de
licentiehouders (artikel 4, onder b). Daarbij dient de kanttekening gemaakt
te worden dat licentiehouders naar Nederlands recht niet de bevoegdheid
hebben zelfstandig op te treden tegen inbreuk. Dat is afhankelijk van de
toestemming van de rechthebbende en van hetgeen het licentiecontract
daaromtrent bepaalt. De richtlijn verplicht er niet toe dit te wijzigen. Daar-
naast geeft artikel 4 de lidstaten de mogelijkheid ook officieel erkende
collectieve beheersorganisaties en officieel erkende organisaties voor de
verdediging van beroepsbelangen aan te wijzen als zijnde bevoegd om op
te treden tegen inbreuk. In de Nederlandse wetgeving zijn geen specifieke
bepalingen opgenomen voor procesvoering door dergelijke organisaties,
afgezien van de algemene regeling voor collectieve acties in artikel 3:305a
BW. Deze actie biedt naar de mening van de Nederlandse regering
voldoende gelegenheid voor groepsacties. Overigens is het aan de recht-
hebbende zelf om eventueel contractueel aan dergelijke organisaties
procesbevoegdheid te geven. Er is geen aanleiding om dit wettelijk voor
te schrijven.
Het vermoeden van auteursschap van artikel 5 van de richtlijn vloeit reeds
voort uit artikel 6 van de Berner Conventie en artikel 4 van de Auteurswet
1912 en behoeft derhalve geen implementatie. Het vermoeden van
houderschap van een naburig recht wordt geïmplementeerd in de Wet op
de naburige rechten. Het zal ook in de Databankenwet worden opge-
nomen. Gezien de totstandkomingsgeschiedenis van de richtlijn en de
bedoeling van de richtlijn, ligt het voor de hand dat ook voor databanken
wordt vastgelegd wie aangemerkt moet worden als rechthebbende. Data-

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 11


banken zijn immers evenals de door het auteurrecht beschermde werken
en de handelingen die krachtens de Wet op de naburige rechten zijn
beschermd, de enige niet-geregistreerde rechten onder de intellectuele-
eigendomsrechten.
Het opvragen van bewijsmateriaal dat zich in de macht van de wederpartij
bevindt (artikel 6, eerste lid, van de richtlijn) wordt geïmplenteerd in het
Wetboek van Burgerlijke Rechtsvordering. Daarbij zal worden aangesloten
bij de reeds bestaande regeling van artikel 843a Rv over het vorderen van
schriftelijk bewijs. Dit artikel dekt reeds het tweede lid van artikel 6. Aan
implementatie van de bepaling over monsterneming aan het slot van het
eerste lid van artikel 6 van de richtlijn bestaat geen behoefte. Deze geeft
de mogelijkheid aan de lidstaten om voor de toepassing van artikel 6 te
bepalen dat een redelijk monster van een belangrijk aantal exemplaren
van het beschermde voorwerp door de rechter als aanvaardbaar bewijs-
materiaal moet worden beschouwd. Het gaat hier om een facultatieve
bepaling die een oplossing biedt voor een probleem dat in Nederland niet
speelt. Indien een aantal inbreukmakende zaken genoegzaam aantoont
dat er sprake is van inbreuk, is het aan de wederpartij te bewijzen dat niet
alle vermeend inbreukmakende zaken ook daadwerkelijk inbreuk maken
(zie de artikelen 149–152 Rv).
Ingevolge artikel 7, eerste lid, van de richtlijn dienen lidstaten degene die
redelijkerwijs beschikbaar bewijsmateriaal heeft overgelegd tot staving
van de inbreuk of dreigende inbreuk, voordat een bodemprocedure
aanhangig is gemaakt, in de gelegenheid te stellen voorlopige maatre-
gelen te treffen ter bescherming van bewijsmateriaal, zo nodig ex parte.
Hiertoe wordt het bewijsbeslag geïmplementeerd in het Wetboek van
Burgerlijke Rechtsvordering. Bovendien is gebruik gemaakt van de in de
richtlijn als mogelijkheden aangegeven varianten, namelijk de gedetail-
leerde beschrijving en monsterneming. De fysieke inbeslagneming kent
het Wetboek van Burgerlijke Rechtsvordering al in de vorm van gerechte-
lijke bewaring (artikel 709 Rv). De betekening van de voorlopige maatregel
aan de betrokken partij, zoals voorgeschreven in de tweede alinea van het
eerste lid van artikel 7, is reeds geregeld in artikel 702, tweede lid, Rv. De
herziening bedoeld in dezelfde alinea is geregeld in artikel 705 Rv. De
zekerheidstelling die het tweede lid van artikel 7 voorschrijft voor het
geval schadeloosstelling betaald moet worden wegens een ten onrechte
gelegde maatregel, is geregeld in artikel 701 Rv. Herroeping en herziening
van de voorlopige maatregelen zoals voorgeschreven in het derde lid
vallen onder het huidige artikel 260 Rv, dat krachtens dit wetsvoorstel
wordt verplaatst en vernummerd tot artikel 1019i. In artikel 50, zesde lid,
van de TRIPs-overeenkomst (dat door artikel 260 Rv wordt uitgevoerd)
worden maatregelen tot bescherming van bewijs genoemd als voorlopige
maatregelen die vervallen indien ze niet door een bodemprocedure
worden gevolgd. De schadevergoeding wegens ten onrechte getroffen
voorlopige maatregelen (artikel 7, vierde lid, van de richtlijn) dient wel
geïmplementeerd te worden. Het laatste facultatieve vijfde lid over
bescherming van getuigen wordt niet overgenomen. Het Nederlandse
civiele recht kent een dergelijke bescherming niet.
Het recht op informatie van artikel 8 van de richtlijn is in diverse
intellectuele-eigendomswetten al bekend voor zover het betrekking heeft
op informatie over de herkomst van de inbreukmakende goederen, welke
informatie kan worden verkregen van de gedaagde inbreukmaker. In de
intellectuele-eigendomswetten waarin een soortelijke bepaling nog niet
voorkwam, wordt zij door het wetsvoorstel toegevoegd. Daarnaast moet
ook een vordering tot verkrijging van informatie over de distributieka-
nalen van de inbreukmakende goederen of diensten toegevoegd worden.
Ook dat gebeurt in de afzonderlijke intellectuele-eigendomswetten.
Bovendien moet alle informatie ook van derden die – nog – niet in de
procedure betrokken zijn, gevraagd kunnen worden. Daartoe wordt aan
titel 15 van het Derde Boek Rv een artikel toegevoegd, waarin wordt gere-

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 12


geld hoe die derden daartoe bij de procedure betrokken kunnen worden.
Het gaat hier eigenlijk niet om een zuiver procesrechtelijke bepaling maar
om een vordering van materieel recht die in het verlengde ligt van de
schadevergoeding en daarom thuishoort in de intellectuele-
eigendomswetten. Maar vanwege de processuele eigenaardigheden die
zijn gemoeid bij het betrekken van een derde bij een procedure zonder dat
hij wordt gehoord om bewijs te verkrijgen ten behoeve van die procedure
– zoals het geval is met het gangbare getuigenverhoor (artikel 163 e.v. Rv)
– is de regeling in het Wetboek van Burgerlijke Rechtsvordering opge-
nomen.
Het voorlopig bevel om een dreigende inbreuk op een intellectueel-
eigendomsrecht te voorkomen, zoals artikel 9, eerste lid, onder a, van de
richtlijn voorschrijft, is al voorzien in artikel 254 e.v. Rv. Het is staande
praktijk dat een rechthebbende in kort geding kan optreden tegen een
dreigende inbreuk. Dit onderdeel behoeft derhalve geen implementatie.
Dit geldt ook voor de vordering in onderdeel a om tijdelijk voortzetting
van de vermeende inbreuk te verbieden, op straffe van een dwangsom. In
het Nederlandse kort geding is dit reeds mogelijk (zie voor de dwangsom
artikel 611a e.v. Rv). Ten slotte verplicht onderdeel a tot het opnemen van
een vordering voor eiser om voortzetting van de vermeende inbreuk toe
te staan onder voorwaarde van zekerheidstelling voor het geval er later
schadevergoeding betaald moet worden aan de rechthebbende. Deze
vordering dient nog wel in de wetgeving opgenomen te worden.
De mogelijkheid om de in de vorige alinea omschreven vorderingen in
kort geding tot optreden tegen dreigende inbreuk en tegen voortzetting
van de inbreuk, te doen gelden ten aanzien van tussenpersonen wiens
diensten door een derde worden gebruikt om inbreuk te maken, behoeft
niet te worden geïmplementeerd. Het richtlijnartikel is geformuleerd als
een voorlopige maatregel, maar het leek niet nodig deze vorderingen
enkel in kort geding toe te staan, omdat vorderingen doorgaans in kort
geding kunnen worden ingesteld wanneer de zaak spoedeisend is (artikel
254 Rv). De vordering tegen een tussenpersoon wordt ten algemene
geïmplementeerd ingevolge artikel 11 van de richtlijn en daaronder valt
zowel de bodemprocedure als het kort geding. Daarom is ook de vorde-
ring in kort geding jegens de tussenpersoon om zijn dienstverlening in
relatie tot de inbreuk te staken, niet nader geïmplementeerd.
Krachtens artikel 9, eerste lid, onder a, van de richtlijn dient het mogelijk
te zijn tegen tussenpersonen een voorlopig bevel uit te vaardigen om aan
tijdelijke voortzetting van de dienstverlening aan de vermeende inbreuk
de voorwaarde te verbinden dat zekerheid wordt gesteld voor schadeloos-
stelling van de rechthebbende. Het artikel ziet met name op de casus
waarin een eiser de tussenpersoon dagvaardt, primair staking van de
dienstverlening vordert en secundair voor het geval de rechter de
primaire vordering niet toewijst, vordert dat de tussenpersoon zekerheid
stelt voor de schadeloosstelling indien naderhand wordt vastgesteld dat
er wel sprake was van inbreuk. Ook dit artikel behoeft implementatie,
maar volgens het laatste deel van artikel 9, eerste lid, onder a, van de
richtlijn wordt het bevel jegens een tussenpersoon in verband met inbreuk
op een auteursrecht of een naburig recht, beheerst door richtlijn 2001/
29/EG. Daarom is deze bepaling met betrekking tot zekerheidstelling door
tussenpersonen niet in de Auteurswet, de Wet op de naburige rechten en
de Databankenwet geïmplementeerd. Zie verder bij de artikelsgewijze
toelichting bij artikel 17 Topgrafieënwet voor een uiteenzetting over de
strekking van deze zekerheidstelling.
De in artikel 9, eerste lid, onder b, van de richtlijn genoemde inbeslagne-
ming of afgifte van goederen waarvan wordt vermoed dat zij inbreuk
maken op een intellectueel-eigendomsrecht, teneinde te voorkomen dat
zij in het handelsverkeer worden gebracht of dat zij zich daarin bevinden,
behoeft evenmin implementatie. De artikelen 700 e.v. en 730 e.v. Rv
betreffende «middelen tot bewaring van zijn recht» in combinatie met de

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 13


afzonderlijke beslagbepalingen in de intellectuele-eigendomswetten
voldoen voor het beslag. Zo voorziet artikel 28 van de Auteurswet 1912 in
de opeising van en beslag op inbreukmakende goederen in geval van
inbreuk op een auteursrecht. Een soortgelijke bepaling is onder meer te
vinden in artikel 13bis van de Benelux-Merkenwet.
Artikel 9, tweede lid, gaat over beslag op roerende en onroerende zaken
en het blokkeren van bankrekeningen om een eventueel te betalen scha-
devergoeding zeker te stellenstellen indien gegronde vrees voor verduis-
tering bestaat. Dit is reeds te vinden in het Wetboek van Burgerlijke
Rechtsvordering (artikel 711), waardoor implementatie niet nodig is. De
beperking tot inbreuken op commerciële schaal, zoals deze in het tweede
lid is opgenomen, hoeft niet te worden overgenomen, nu artikel 711 Rv
ook nu reeds in het algemeen van toepassing is op alle procedures. De
overlegging en inzage van documenten is eveneens al geregeld (artikel
843a Rv). Er bestaat geen behoefte deze vorderingen te beperken tot
gevallen van inbreuk op commerciële schaal zoals in artikel 9, tweede lid,
van de richtlijn, aangezien de genoemde artikelen ook nu algemene
toepassing kennen.
Het in artikel 9, derde lid, vermelde bewijs van houderschap is reeds gere-
geld in de afzonderlijke intellectuele-eigendomswetten. In die wetten staat
aangegeven wie gerechtigd is tot het handhaven van het desbetreffende
intellectuele-eigendomsrecht en de eiser zal moeten aantonen (of in kort
geding aannemelijk moeten maken) dat hij rechthebbende is. Bij geregi-
streerde industriële-eigendomsrechten gebeurt dat door overlegging van
een bewijs van inschrijving, bij het auteursrecht op grond van artikel 5 van
de Auteurswet. Een soortgelijke bepaling als artikel 5 van de Auteurswet
wordt in dit wetvoorstel ingevoerd in de Wet naburige rechten en de
Databankenwet. Zie ook het algemene beginsel van artikel 3:303 BW dat
er sprake moet zijn van voldoende belang bij het instellen van een rechts-
vordering. Het algemene beginsel voor het bewijs van (dreigende) inbreuk
is te vinden in artikel 150 Rv en behoeft evenmin nadere implementatie.
Artikel 9, vierde lid, eerste alinea, eerste volzin, stelt dat de in het artikel
genoemde maatregelen in passende gevallen opgelegd moeten kunnen
worden zonder dat de wederpartij is gehoord. Deze regeling zal worden
geïmplementeerd in het Wetboek van Burgerlijke Rechtsvordering voor
het kort geding om een dreigende inbreuk te voorkomen. Wat betreft
conservatoir beslag zonder dat de wederpartij is gehoord (beslag ex parte)
is implementatie niet nodig. In Nederland is het gebruikelijk dat conserva-
toir beslag plaatsvindt zonder dat de wederpartij is gehoord. De tweede
volzin van het vierde lid van artikel 9 over het in kennis stellen van de
wederpartij van de uitspraak die is gegeven zonder dat hij is gehoord,
wordt niet geïmplementeerd, omdat artikel 430, derde lid, Rv daarin reeds
voorziet. Volgens dit artikel kan een beschikking niet ten uitvoer gelegd
worden dan na betekening aan de betrokkene. De in artikel 9, vierde lid,
tweede alinea, van de richtlijn genoemde herziening van de maatregelen
op verzoek van de verweerder wordt geregeld in titel 15 van het Wetboek
van Burgerlijke Rechtsvordering.
Artikel 9, vijfde lid, stelt een redelijke termijn waarbinnen de eiser een
procedure dient in te stellen die leidt tot een beslissing ten principale over
de in artikel 9 genoemde maatregelen. Hierin is in Nederland reeds voor-
zien in artikel 260 Rv (dat wordt verplaatst en vernummerd tot artikel
1019i).
Artikel 9, zesde lid, verplicht tot het opnemen van de mogelijkheid voor de
rechter om aan het toewijzen van een kort geding zoals omschreven in het
eerste lid en van beslaglegging in verband met betaling van schadever-
goeding zoals bedoeld in het tweede lid, de voorwaarde te verbinden dat
zekerheid wordt gesteld. Hierin is voor wat betreft beslaglegging voorzien
in artikel 701 Rv. Ook aan het voeren van een kort geding kan de rechter
de voorwaarde van zekerheidsstelling verbinden. Dit zal worden geïmple-
menteerd in het Wetboek van Burgerlijke Rechtsvordering. Het zevende lid

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 14


en laatste lid van artikel 9 ten slotte gaat over het toekennen van een
passende schadevergoeding wanneer het kort geding of het beslag is
herroepen of is vervallen of indien wordt vastgesteld dat er geen sprake
was van inbreuk of dreigende inbreuk. Dit zal worden geïmplementeerd in
het Wetboek van Burgerlijke Rechtsvordering.
Artikel 10 van de richtlijn regelt de terugroeping en definitieve verwijde-
ring uit het handelsverkeer en de vernietiging van inbreukmakende
goederen en van materialen en werktuigen die voornamelijk zijn gebruikt
bij de vervaardiging van deze goederen. Deze corrigerende maatregelen
dienen plaats te vinden op kosten van de inbreukmaker, tenzij bijzondere
redenen dit beletten. Schadeloosstelling aan de inbreukmaker voor het
moeten afstaan van de inbreukmakende goederen is krachtens de richtlijn
niet meer mogelijk. Er dient ten slotte een zekere evenredigheidstoets
toegepast te worden alvorens deze maatregelen op te leggen. De meeste
afzonderlijke intellectuele-eigendomswetten kennen deze maatregelen
voor een deel al (zie bijvoorbeeld artikel 28 Auteurswet 1912) en ze zullen
verder worden aangevuld tot de maatregelen die de richtlijn voorstaat.
In geval van inbreuk dient de rechter een gebod tot staking van de inbreuk
te kunnen uitspreken en dit gebod te kunnen bekrachtigen met een
dwangsom, aldus artikel 11 van de richtlijn. Dit is reeds verwerkt in de
Nederlandse regelgeving op basis van de intellectuele-
eigendomswetgeving in combinatie met de artikelen over de onrechtma-
tige daad (artikel 6:162 e.v. BW) en artikel 3:296 BW. Daaruit volgt dat
degene die jegens een ander verplicht is iets te geven, te doen of na te
laten, daartoe door de rechter, op vordering van de gerechtigde, wordt
veroordeeld (zie ook hierboven paragraaf 2.3). De dwangsom is geregeld
in artikel 611a e.v. Rv. De derde volzin van artikel 11 van de richtlijn
verplicht de lidstaten tot het mogelijk maken van een gebod tot staking
tegen tussenpersonen. Dit zal worden geïmplementeerd in de specifieke
intellectuele-eigendomswetgeving.
Artikel 12 van de richtlijn biedt de facultatieve mogelijkheid voor lidstaten
om alternatieve maatregelen, zoals een geldelijke vergoeding, in te voeren
in plaats van de maatregelen zoals genoemd in de artikelen 10 en 11. Dit
zou mogelijk zijn indien de inbreukmaker zonder opzet en nalatigheid
heeft gehandeld en de rechthebbende met de geldelijke vergoeding
akkoord kan gaan. In Nederland kan er echter geen sprake zijn van scha-
deloosstelling indien er geen toerekenbaarheid is. Aangezien dit een facul-
tatief artikel is en het niet past in het huidige rechtssysteem, blijft imple-
mentatie achterwege.
Artikel 13 van de richtlijn geeft twee methoden waarop de door de
inbreukmaker te betalen schadevergoeding dient te worden vastgesteld.
Krachtens het eerste lid, onder a, wordt de schadevergoeding berekend
door rekening te houden met alle passende aspecten. Hiertoe behoren de
negatieve economische gevolgen voor de rechthebbende (zoals winstder-
ving) en de onrechtmatige winst die de inbreukmaker heeft genoten. In
passende gevallen kunnen ook andere elementen worden meegenomen
bij de berekening, zoals de morele schade die een gevolg is van de
inbreuk. Dit onderdeel behoeft geen implementatie, omdat het algemene
schadevergoedingsartikel 6:106 BW daarin al voorziet. Tevens wordt in
diverse specifieke intellectuele-eigendomswetten ook rekening gehouden
met morele schade. De Auteurswet gebruikt hiervoor de term «morele
schade», terwijl het merkenrecht hiervoor de term «kooplustopwekkend
vermogen» kent. De tweede methode (eerste lid, onder b) gaat uit van een
forfaitair schadevergoedingsbedrag. Dit wordt vastgesteld op basis van
elementen zoals ten minste het bedrag aan royalties of licentie-
vergoedingen dat verschuldigd zou zijn geweest indien de inbreukmaker
toestemming zou hebben gevraagd voor het gebruik van het desbetref-
fende intellectuele-eigendomsrecht. Schadevergoeding in intellectuele-
eigendomszaken is geregeld in het algemene artikel 6:95 e.v. BW en de
winstafdracht is daarnaast in sommige afzonderlijke intellectuele-

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 15


eigendomswetten geregeld. Daarin is vermeld dat naast schadevergoe-
ding, afdracht van de ten gevolge van de inbreuk genoten winst kan
worden gevorderd. De Hoge Raad heeft daarover geoordeeld dat een
redelijke, binnen het algemene stelsel van het vermogensrecht passende
uitleg meebrengt dat niet meer dan een bedrag gelijk aan het hoogste van
die beide bedragen kan worden toegewezen, indien de schadevergoeding
is berekend op basis van gederfde licentievergoedingen (HR 14 april 2000,
NJ 2000, 489). Aanpassing van de wetgeving op dit punt is niet nodig. Wel
moet het forfaitaire bedrag in de afzonderlijke intellectuele-
eigendomswetten opgenomen worden. Hoewel het in de rechtspraak-
praktijk van de intellectuele eigendom al lang gebruikelijk is om de scha-
devergoeding te baseren op gederfde licentievergoedingen, zoals ook
blijkt uit het hierboven genoemde arrest van de Hoge Raad, wordt deze
bepaling toch met zoveel woorden in de wet opgenomen. De formulering
in de richtlijn dat schadevergoeding verschuldigd is door degene die wist
of redelijkerwijs had moeten weten dat hij inbreuk pleegde, leidt niet tot
enige aanpassing. Deze formulering dwingt niet tot afwijking van de
toerekenbaarheid die krachtens het Nederlandse recht (artikel 6:162 BW)
voorwaarde is voor het verschuldigd zijn van schadevergoeding.
Het tweede lid van artikel 13 is facultatief. Het biedt de mogelijkheid
inbreukmakers te veroordelen tot betaling van winstafdracht of van een
vooraf vastgestelde schadevergoeding, indien de inbreukmaker niet wist
of niet redelijkerwijs had moeten weten dat hij inbreuk pleegde. Dit lid
staat op gespannen voet met de voorwaarde dat er toerekenbaarheid
dient te zijn voor schadevergoeding wegens onrechtmatige daad (artikel
6:162 BW). Derhalve is implementatie hier niet aan de orde.
Artikel 14 bepaalt in dit artikel dat de aan de procedure verbonden kosten
en andere kosten door de verliezende partij zullen worden gedragen. Op
dit punt is wijziging van het Wetboek van Burgerlijke Rechtsvordering
nodig.
Krachtens artikel 15 dient de eiser te kunnen vorderen dat de informatie
over de rechterlijke uitspraak op kosten van de inbreukmaker verspreid
wordt. Volgens rechtsoverweging 27 van de richtlijn is dit enerzijds
bedoeld ter afschrikking van toekomstige inbreukmakers en anderzijds als
bewustmaking van het brede publiek. Hoewel een gebod tot openbaarma-
king van de uitspraak of het verzenden van een brief aan bijvoorbeeld
afnemers waarin informatie over de veroordeling bekend wordt gemaakt,
reeds gebruikelijk is in de jurisprudentie, wordt deze regeling in het kader
van de implementatie opgenomen in de afzonderlijke intellectuele-
eigendomswetten.

5. Gevolgen van het wetsvoorstel voor rechterlijke macht en
administratieve lasten van het bedrijfsleven

De gevolgen van het wetsvoorstel voor de rechterlijke macht zijn zeer
beperkt. De richtlijn heeft als doelstelling de handhaving te harmoniseren
en aangezien de Nederlandse wetgeving reeds een uitgebreid arsenaal
aan maatregelen en procedures kent ten behoeve van de bescherming
van intellectuele-eigendomsrechten, zijn de gevolgen van de richtlijn
beperkt. Er wordt in Nederland al veel geprocedeerd over intellectuele-
eigendomsrechten. De maatregelen die in dit wetsvoorstel worden inge-
voerd zijn niet van dien aard dat verwacht wordt dat rechthebbenden die
voorheen wellicht afzagen van een inbreukprocedure, nu die procedure
wel zullen starten. Het tegendeel kan eerder betoogd worden. De eiser
loopt het risico veroordeeld te worden in alle proceskosten, zowel die van
zichzelf als die van zijn wederpartij, terwijl nu enkel bepaalde forfaitaire
bedragen verschuldigd zijn door de verliezende partij. Verder betreft een
deel van de maatregelen in dit wetsvoorstel codificatie van reeds in de
praktijk toegepaste maatregelen (zoals publicatie of anderszins bekendma-
king van het vonnis en de wijze van vaststelling van schadevergoeding).

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 16


Voor een deel betreft het maatregelen die onder de huidige wetgeving op
een andere wijze worden uitgevoerd. Het gaat hier vooral om het bewijs-
beslag, dat momenteel doorgaans wordt gelegd op basis van artikel 711
Rv in de vorm van conservatoir beslag tot verhaal van een geldvordering
in het kader van zekerstelling van schadevergoeding die na vaststelling
van de inbreuk mogelijk verschuldigd zal zijn. Beschrijving en monsterne-
ming kunnen daarvoor in de plaats komen, maar zijn geen zelfstandige
reden om een procedure aanhangig te maken. Daarnaast bestaat ook nu
reeds een mogelijkheid om van derden informatie te vragen over de
herkomst en de distributiekanalen van de inbreukmakende zaken, in de
vorm van een getuigenverhoor.
Om dezelfde redenen zijn de administratieve lasten zeer beperkt. Het
wetsvoorstel is voorgelegd aan Actal, dat heeft geoordeeld dat het niet
behoeft te worden getoetst aan de gevolgen voor de administratieve
lasten, noch voor het bedrijfsleven, noch voor de burger. Aanpassingen
van het Wetboek van Burgerlijke Rechtsvordering vallen niet binnen de
kabinetsdoelstelling van 25% lastenvermindering.

ARTIKELEN

I Wetboek van Burgerlijke Rechtsvordering

Tenzij anders is aangegeven, verwijzen de artikelen die hieronder zijn
genoemd naar het Wetboek van Burgerlijke Rechtsvordering.

I, Onderdeel A

Artikel 260

Voorgesteld wordt het huidige artikel 260 te verplaatsen en te vernum-
meren tot artikel 1019i, zodat het terecht komt in de nieuwe titel 15 van
het derde boek Rv. Daar zullen alle specifiek op procedures betreffende
intellectuele-eigendomsrechten betrekking hebbende artikelen bij elkaar
staan. Inhoudelijk is de tekst ongewijzigd, maar de betekenis is door plaat-
sing in titel 15 wel verruimd tot alle intellectuele-eigendomsrechten
waarop titel 15 betrekking heeft. Zeker voor handelsnamen is dit een
wijziging, aangezien die niet in de TRIPs-overeenkomst voorkomen.

I, Onderdeel B

Artikel 1019

In titel 15 van het derde boek worden alle bepalingen over handhaving
van intellectuele-eigendomsrechten die in het Wetboek van Burgerlijke
Rechtsvordering geïmplementeerd worden, bijeen gezet. Het betreft maat-
regelen van civiel procesrecht die genomen kunnen worden naar aanlei-
ding van inbreuk of dreigende inbreuk op rechten die voortvloeien uit de
wetten die in artikel 1019 zijn opgesomd: de Auteurswet 1912, de Wet op
de naburige rechten, de Databankenwet, de Handelsnaamwet voor zover
deze beschermt tegen het gebruik van een verwarringwekkende handels-
naam en tegen gebruik van een merk in een handelsnaam (de artikelen 5
en 5a Handelsnaamwet), de Rijksoctrooiwet 1995, de eenvormige
Beneluxwet op de Merken, eenvormige Beneluxwet inzake Tekeningen of
Modellen, de Wet houdende regelen inzake de bescherming van
oorspronkelijke topografieën van halfgeleiderprodukten (ook wel aange-
duid als Topografieënwet of Chipswet), de Zaaizaad- en plantgoedwet
2005 en voor zover betrekking hebbend op de bescherming van geografi-
sche benamingen ook de Landbouwkwaliteitswet. Zie voor de toepasse-

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 17


lijkheid van het implementatiewetsvoorstel op deze wetgeving, hierboven
paragraaf 3.2 van het algemene deel van de toelichting.
Daarnaast is artikel 1019 een opsomming gegeven van de communautaire
verordeningen waarop titel 15 van toepassing zal zijn. Het gaat hier om de
EG-verordeningen inzake het Gemeenschapsmerk, het Gemeenschaps-
kwekersrecht en het Gemeenschapsmodel. De wijzigingen die naar aanlei-
ding van de richtlijn in de afzonderlijke intellectuele-eigendomswetten zijn
geïmplementeerd, zijn ook zonder expliciete vermelding van toepassing
op de rechten krachtens deze verordeningen, aangezien die verorde-
ningen bepalen dat op alle zaken die daarin niet geregeld zijn, de recht-
banken het nationale recht toepassen (zie artikel 96, tweede lid,
Gemeenschapsmerkenverordening, artikel 88, tweede lid, Gemeenschaps-
modellenverordening, artikel 103 Gemeenschapskwekersrechtver-
ordening).
Ten slotte zijn ook gerechtelijke procedures wegens inbreuken op rechten
die voortvloeien uit registratie van industriële-eigendomsrechten op basis
van internationale verdragen, onderworpen aan titel 15. Deze zijn niet
expliciet vermeld in artikel 1019, omdat het hier gaat om internationale
inschrijvingen die afzonderlijke nationale rechten doen ontstaan die
volgens het nationale recht worden gehandhaafd. Denk hierbij aan
rechten die voortvloeien uit registraties krachtens het Verdrag inzake de
verlening van Europese octrooien van 5 oktober 1973, het Protocol bij de
Overeenkomst van Madrid betreffende de internationale inschrijving van
merken van 27 juni 1989 en de Overeenkomst van ’s-Gravenhage betref-
fende het internationale depot van tekeningen of modellen van nijverheid
van 6 november 1925.

Artikel 1019a

Artikel 6 van de richtlijn gaat over het opvorderen van bewijsmateriaal in
inbreukzaken waarbij een van de partijen zijn vorderingen met redelijker-
wijs beschikbaar bewijsmateriaal voldoende heeft onderbouwd, maar hij
nader bewijsmateriaal nodig heeft ter staving van een of meer van de
vorderingen, welk bewijsmateriaal zich in de macht van de gedaagde
bevindt. Er moet dus sprake zijn van een reële vordering, waarbij een
inbreuk voorshands voldoende aannemelijk is gemaakt en waarbij bijvoor-
beeld de precieze aard of de omvang van de inbreuk niet kan worden
vastgesteld zonder aanvullend bewijsmateriaal.
Hoewel er in het Wetboek van Burgerlijke Rechtsvordering reeds diverse
mogelijkheden bestaan ten behoeve van het verzamelen van bewijs-
materiaal, voldeed er geen volledig aan artikel 6 van de richtlijn. Zo geeft
artikel 22 de rechter de bevoegdheid in elke stand van de procedure
partijen te bevelen bepaalde stellingen toe te lichten of bepaalde op de
zaak betrekking hebbende bescheiden over te leggen, maar dit is een
discretionaire bevoegdheid van de rechter, terwijl de richtlijn verplicht tot
het in het leven roepen van een bevoegdheid voor de eiser. Bovendien
betreft artikel 22 alleen de verhouding tussen de partijen in het geding,
terwijl artikel 6 van de richtlijn ook betrekking kan hebben op het
opvragen van bewijsmateriaal dat zich in de macht van derden bevindt.
De rechter kan krachtens artikel 162 in de loop van een geding, op verzoek
of ambtshalve, aan partijen openlegging bevelen van boeken, bescheiden
en geschriften die zij ingevolge de wet moeten houden, maken of
bewaren. Deze bepaling is te beperkt van strekking omdat het enkel om
een specifieke categorie geschriften gaat. Verder zijn er nog mogelijk-
heden als voorlopig getuigenverhoor en een descente (artikel 201) om aan
informatie te komen, maar ook deze voldoen niet volledig aan de strek-
king van artikel 6 van de richtlijn.
Het artikel dat het dichtste de bedoelingen van artikel 6 richtlijn benadert,
is artikel 843a. Degene die er een rechtmatig belang bij heeft, kan op eigen
kosten inzage, afschrift of uittreksel vorderen van bepaalde bescheiden

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 18


aangaande een rechtsbetrekking waarbij hij partij is, van degene die deze
bescheiden ter beschikking heeft. Volgens de parlementaire geschiedenis
(Kamerstukken II 1999/2000, 26 855, nr. 5, p. 78–79) valt hieronder ook een
verbintenis uit onrechtmatige daad. Daarom is expliciet aansluiting
gezocht bij artikel 843a, door in artikel 1019a aan te geven op welke
punten in zaken van intellectuele eigendom artikel 843a wordt aangevuld.
Ter bevestiging van hetgeen eerder in de parlementaire geschiedenis is
vermeld, is in artikel 1019a, eerste lid, aangegeven dat een verbintenis uit
onrechtmatige daad wegens inbreuk op een recht van intellectuele
eigendom geldt als een rechtsbetrekking als bedoeld in artikel 843a. Een
belangrijke aanvulling op artikel 843a is de mogelijkheid om niet alleen
inzage, afschrift of uittreksel van bescheiden te kunnen vorderen, maar
ook overlegging van ander bewijsmateriaal dat zich in de macht van de
wederpartij bevindt (artikel 1019a, tweede lid). Bij procedures omtrent
intellectuele-eigendomsrechten gaat het immers vooral om inbreukma-
kende voorwerpen: cd’s, kledingstukken, speelgoed, parfumerie-artikelen,
etc. In afwijking van artikel 843a, eerste lid, zullen de kosten van de inzage,
het afschrift, het uittreksel of de overlegging ingevolge de richtlijn afge-
wikkeld worden krachtens artikel 1019h, dat artikel 14 van de richtlijn
implementeert over de aan de procedure verbonden kosten. Die zullen
uiteindelijk door de verliezende partij gedragen moeten worden. De
beslissing over de kosten van deze maatregel zal moeten worden aange-
houden totdat de rechter over de inbreuk en de totale kostenveroordeling
kan oordelen.
Artikel 1019a, derde lid, regelt de bescherming van vertrouwelijke infor-
matie als grond voor afwijzing van deze vordering. Volgens het slot van
de eerste volzin van artikel 6, eerste lid, van de richtlijn kan een rechter de
overlegging van bewijsmateriaal gelasten behoudens bescherming van
vertrouwelijke informatie. Artikel 843a, derde lid, erkent reeds de
geheimhoudingsplicht uit hoofde van ambt, beroep of betrekking en blijft
van toepassing, maar artikel 1019a, derde lid, is ruimer. Weliswaar bestaat
reeds de praktijk dat informatie enkel wordt verstrekt aan de advocaten,
bijvoorbeeld wanneer de inbreukmaker is veroordeeld tot het
aanschrijven van zijn afnemers met het verzoek inbreukmakende
goederen terug te sturen. De adressenbestanden aan de hand waarvan
gecontroleerd kan worden of deze brieven inderdaad geschreven zijn,
worden aan de advocaat afgestaan, die deze concurrentiegevoelige infor-
matie niet aan zijn cliënt mag laten zien. Echter, dan is de fase van de
executie van het vonnis ingetreden. In artikel 6 van de richtlijn gaat het
om het verzamelen van bewijs teneinde vast te stellen of er sprake is van
een inbreuk. Het is in civiele procedures niet gebruikelijk bewijs enkel aan
de advocaten van partijen en de rechter ter beschikking te stellen (artikel 6
van het Verdrag tot Bescherming van de Rechten van de mens en de
Fundamentele Vrijheden (EVRM)). Wel behoort het tot de mogelijkheden
dat de rechter krachtens artikel 29 partijen verbiedt derden mededeling te
doen over gegevens uit een procedure. Artikel 6 van de richtlijn zal echter
doorgaans betrekking hebben op informatie die tevens vertrouwelijk is ten
opzichte van de wederpartij en daarin voorziet artikel 29 niet. Het beginsel
van artikel 6 EVRM, dat alle partijen in een procedure over dezelfde infor-
matie dienen te beschikken, laat weinig andere ruimte dan een vordering
als bedoeld in artikel 1019a af te wijzen voor zover bescherming van
vertrouwelijke informatie niet gewaarborgd kan worden. Het derde lid van
artikel 843a blijft van toepassing, omdat een beroep op een
geheimhoudingsplicht uit hoofde van ambt, beroep of betrekking geres-
pecteerd dient te worden.
Het vierde lid van artikel 843a is buiten toepassing verklaard voor proce-
dures inzake intellectuele-eigendomsrechten. De gedaagde is ingevolge
dit lid bevoegd om niet aan de vordering te voldoen om gewichtige
redenen of om redenen dat een behoorlijke rechtsbedeling ook zonder
verschaffing van de gevraagde bescheiden is gewaarborgd. Deze bepaling

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 19


heeft meer een materieelrechtelijke betekenis, die voortvloeit uit de
omstandigheid dat artikel 843a zowel binnen als buiten geding van
toepassing is. De richtlijn daarentegen betreft het formele procesrecht,
waarbij beter een weigeringsgrond voor de rechter past dan een bevoegd-
heid voor de gedaagde. Het zal overigens altijd tot de afweging van de
rechter behoren om de vordering af te wijzen omdat er gewichtige
redenen zijn of omdat een behoorlijke rechtsbedeling ook zonder inzage
of overlegging is gewaarborgd. Voorkomen dient te worden dat deze
vordering uitmondt in zogenaamde fishing expeditions, die de eiser in de
gelegenheid zouden stellen rond te neuzen in de onderneming van zijn
concurrent door het opvragen van allerlei «bewijs». Dit geldt vooral voor
de vordering van artikel 6, tweede lid, van de richtlijn, die de mogelijkheid
bevat om in geval van inbreuk op commerciële schaal ook overlegging te
gelasten van bancaire, financiële of handelsdocumenten. Dit artikel valt al
onder artikel 843a. Ook hier geldt de kostenveroordeling krachtens artikel
1019h en de bescherming van vertrouwelijke informatie. Verdere aanpas-
sing is hier niet nodig. Hier zij ten slotte opgemerkt dat bewijs krachtens
artikel 1019a ook opgevraagd kan worden ten behoeve van een vordering
in reconventie.
Artikel 843a stelt dat de eiser een rechtmatig belang dient te hebben bij
zijn vordering. De «staving van haar vordering» voor de eisende partij
zoals genoemd in artikel 6, eerste lid, van de richtlijn, is een dergelijk
belang. Artikel 843a is immers geschreven als een plicht tot exhibitie van
schriftelijke bewijsmiddelen.

Artikel 1019b

Artikel 1019b implementeert artikel 7 van de richtlijn, dat verplicht tot
invoering van «afdoende voorlopige maatregelen (...) om het relevante
bewijsmateriaal in verband met de vermeende inbreuk te beschermen».
Het gaat hier om maatregelen die bedoeld zijn om bewijsmateriaal veilig
te stellen en te voorkomen dat het wordt verduisterd, vernietigd of
anderszins verloren gaat. Het artikel geeft, facultatief en niet-limitatief,
twee voorbeelden van een dergelijke maatregel: gedetailleerde beschrij-
ving, met of zonder monsterneming, en fysieke inbeslagneming. Ook
artikel 1019b geeft een niet-uitputtende opsomming van maatregelen.
Genoemd worden beslaglegging, beschrijving en monsterneming, naast
vermelding van de toepasselijkheid van reeds in de wet opgenomen
maatregelen. Met deze laatste wordt gedoeld op maatregelen als het
voorlopige getuigenverhoor en het deskundigenbericht. De keuze van een
maatregel dient geleid te worden door overwegingen van proportionaliteit
en subsidiariteit. De rechter kan tot de conclusie komen dat bijvoorbeeld
het ophangen van een camera in de productiehal een afdoende en tevens
de minst vergaande maatregel is om bewijs veilig te stellen.
De «fysieke inbeslagneming» in artikel 7 van de richtlijn is een zeer ver
gaande maatregel wanneer de inbreuk nog niet is vastgesteld en het doel
is het beschermen van bewijsmateriaal. In artikel 709 is reeds de gerechte-
lijke bewaring geregeld, die in feite neerkomt op fysieke inbeslagneming.
Daarom is bij de implementatie voor een minder ver gaande vorm van
beslag aansluiting gezocht bij conservatoire beslaglegging. De Neder-
landse wetgeving kent geen expliciete regeling van bewijsbeslag,
beschrijving of monsterneming. Deze maatregelen zijn opgenomen en
uitgewerkt in de artikelen 1019b, 1019c en 1019d. Artikel 1019b bevat de
hoofdregel dat de voorzieningenrechter verlof kan verlenen om voorlo-
pige maatregelen te treffen ter bescherming van bewijs. Het verlof kan
worden gevraagd door degene die stelt houder van een intellectueel-
eigendomsrecht te zijn en die inbreuk of dreigende inbreuk op zijn recht
voldoende aannemelijk kan maken. In de richtlijntekst is sprake van «een
partij die redelijkerwijs beschikbaar bewijsmateriaal heeft overgelegd tot
staving van haar beweringen dat er inbreuk op haar intellectuele-

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 20


eigendomsrecht is gemaakt of zal worden gemaakt». Mede op advies van
de Raad voor de Rechtspraak wordt voorgesteld hier de in Nederland
gangbare formulering «die voldoende aannemelijk heeft gemaakt dat er
inbreuk op zijn recht van intellectuele eigendom is gemaakt of dreigt te
worden gemaakt» toe te passen. Het is een formulering die wat betreft het
resultaat ervan niet of nauwelijks afwijkt van die in de richtlijn en die in
kort gedingen in het algemeen wordt toegepast. Bovendien lijkt de
richtlijnformulering aanleiding te kunnen geven tot discussies over de
vraag of er redelijkerwijs bewijs beschikbaar was, of het redelijkerwijs
beschikbare bewijs ook is overgelegd en of het overgelegde bewijs wel
voldoende is tot staving van de beweringen.
Het verlof wordt gevraagd zoals ook verlof tot het leggen van conservatoir
beslag wordt gevraagd: bij verzoekschrift, te richten tot de voorzieningen-
rechter, die beslist na summier onderzoek. In beginsel kan het verzoek
betrekking hebben op alle voorlopige maatregelen die bescherming van
bewijs garanderen. Drie zijn er uitgewerkt in artikel 1019c en 1019d:
conservatoir bewijsbeslag, beschrijving en monsterneming. Hoewel
monsterneming in artikel 7 van de richtlijn slechts een bijkomende maat-
regel is in geval van beschrijving, is zij hier opgenomen als een zelfstan-
dige voorlopige maatregel. Het is echter ook mogelijk monsterneming
tezamen met beschrijving toe te passen, het betreft hier immers een niet-
limitatieve opsomming van mogelijke maatregelen, die ook gecombineerd
kunnen worden. Het bewijsbeslag is een ingrijpende maatregel, waarvoor
nu twee minder ingrijpende alternatieven worden geboden, die hetzelfde
doel kunnen realiseren. Het bewijsbeslag kan tot gevolg hebben dat nog
voordat de rechter heeft kunnen vaststellen of er daadwerkelijk sprake is
van inbreuk, de onderneming van de vermeende inbreukmaker wordt
stilgelegd. Met beschrijving en monsterneming kan eveneens bewijs-
materiaal verzameld worden zonder dat de onderneming wordt stilgelegd.
De eiser loopt bij het leggen van bewijsbeslag meer risico schadevergoe-
ding te moeten betalen dan bij beschrijving en monsterneming, indien in
de daarop volgende inbreukprocedure mocht blijken dat er geen sprake is
van inbreuk en het beslag ten onrechte is gelegd (aldus artikel 7, vierde
lid, van de richtlijn en artikel 1019g, onder b). De rechter kan zo nodig in
zijn vonnis aanwijzingen geven over de wijze waarop de beschrijving
plaatsvindt of de monsters worden genomen en wat er verder met de
monsters gebeurt (artikel 1019b, tweede lid). Het verlof tot het treffen van
een voorlopige maatregel wordt niet gegeven voor zover de bescherming
van vertrouwelijke informatie niet is gewaarborgd (artikel 7, eerste lid, slot
van de eerste volzin, van de richtlijn en artikel 1019g, onder b).
Alle maatregelen ter bescherming van bewijs kunnen in beginsel
gevraagd worden ten aanzien van inbreukmakende zaken waarvan
vermoed wordt dat ze inbreuk maken, de bij de productie daarvan
gebruikte materialen en werktuigen en de documenten die betrekking
hebben op de mogelijk inbreuk. Hoewel wellicht beschrijving van de docu-
menten en monsterneming van productiemiddelen minder voor de hand
ligt, worden zij niet bij voorbaat uitgesloten. Het kan bijvoorbeeld zinvol
zijn te beschrijven dat er een administratie voorhanden is waarin hoeveel-
heden, prijzen en afnemers van de inbreukmakende zaken zijn vermeld,
zodat de inbreukmaker in de vervolgprocedure niet zal kunnen beweren
dat hij niet beschikt over die gegevens.
Ingevolge artikel 1019b, derde lid, kunnen de voorlopige maatregelen tot
bescherming van bewijs zo nodig getroffen worden zonder dat de weder-
partij wordt gehoord. Dit zal met name gebeuren indien uitstel van de
zaak de rechthebbende onherstelbare schade zal berokkenen, of indien er
een aantoonbaar gevaar voor vernietiging van bewijs bestaat. Bij beslag-
legging is het reeds mogelijk dat die ex parte geschiedt. Dit is gebaseerd
op de tweede volzin van artikel 700, tweede lid, dat stelt dat de
voorzieningenrechter beslist na summier onderzoek. Desalniettemin is
deze mogelijkheid toch uitdrukkelijk opgenomen, omdat er ook andere

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 21


voorlopige maatregelen mogelijk zijn, waarbij het niet-horen van de
wederpartij wellicht minder voor de hand ligt.
Mocht uiteindelijk blijken dat er schade is ontstaan door de maatregel,
dan kan de benadeelde passende schadevergoeding vorderen indien het
beslag ten onrechte is gelegd of is opgeheven, dan wel voor zover de
maatregel niet had behoren te worden getroffen of het bevel niet had
behoren te worden gegeven of indien wordt vastgesteld dat er geen
inbreuk dreigde of was gemaakt (artikel 1019g, onder b).

Artikel 1019c

Het bewijsbeslag is een nieuwe vorm van conservatoir beslag. Het huidige
conservatoire beslag is bedoeld om goederen waarvoor vrees voor
verduistering bestaat, veilig te stellen in verband met verhaal van een
geldvordering. Daarom is aansluiting gezocht bij conservatoir beslag
teneinde bewijsmateriaal veilig te stellen voordat de inbreukprocedure is
gestart. In artikel 1019c zijn de regels over conservatoir beslag uit het
Wetboek van Burgerlijke Rechtsvordering van overeenkomstige toepas-
sing verklaard. De in beslag te nemen zaken, bedoeld in artikel 1019b,
waarnaar in de aanhef van artikel 1019c wordt verwezen, omvatten niet
alleen de vermeend inbreukmakende zaken, maar ook de overige in dat
eerste lid genoemde zaken, namelijk de bij de productie daarvan gebruikte
materialen en werktuigen en de op de inbreuk betrekking hebbende docu-
menten.

Artikel 1019d

Eveneens nieuw in het Nederlandse recht is de beschrijving van de
inbreukmakende zaken, van bij de productie daarvan gebruikte materialen
en werktuigen en op de inbreuk betrekking hebbende documenten. De
beschrijving kan dienen tot bewijs in de inbreukprocedure. Zij is nader
uitgewerkt in artikel 1019d, eerste lid. De beschrijving geschiedt door een
deurwaarder. De artikelen 444, 444a en 444b over toegang tot elke plaats
en verplichte medewerking van derden, zijn van overeenkomstige toepas-
sing (artikel 1019d, derde lid). De deurwaarder moet de zaken nauwkeurig
beschrijven, met opgave van hun beweerdelijk inbreukmakende
kenmerken, getal, gewicht en maat overeenkomstig hun aard (artikel
1019d, eerste lid). Van belang is echter dat hier is toegevoegd dat ook
«hun beweerdelijk inbreukmakende kenmerken» moeten worden
omschreven, zodat het zowel gaat om de overeenkomsten als om de
verschillen met de door het intellectuele-eigendomsrecht beschermde
zaken, die van belang zijn voor de beantwoording van de centrale vraag in
de inbreukprocedure, namelijk óf er sprake is van inbreuk. De opgave van
inbreukmakende kenmerken, getal, gewicht en maat is vooral van belang
als het om de inbreukmakende zaken gaat. Bij de productiematerialen
enwerktuigen en documenten zal het om een meer algemene beschrijving
gaan, waarbij in de beschrijving aandacht zal worden gegeven aan aange-
legenheden als de productiewijze, het fabricageproces en de per tijdseen-
heid te produceren aantallen. Omdat het bij intellectuele-
eigendomsrechten voornamelijk om het uiterlijk van de omstreden zaken
gaat, is uitdrukkelijk opgenomen dat het tot de mogelijkheden behoort om
de inbreukmakende zaken op foto, film of geluidsmateriaal vast te leggen.
Ook is het denkbaar dat in plaats van een beschrijving van een ingewik-
kelde fabricagelijn of machine, een kopie wordt gemaakt van een techni-
sche tekening daarvan. Het kopiëren van de administratie of andere op de
inbreuk betrekking hebbende documenten behoort niet tot de mogelijk-
heden van de beschrijving. Het maken van een beschrijving is iets anders
dan het maken van een één op één kopie. Daarvoor zal beslaglegging
gevraagd moeten worden. Verder is de deurwaarder gehouden de nadere
instructies te volgen die de rechter krachtens artikel 1019b, tweede lid,

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 22


over de beschrijving heeft gegeven. De deurwaarder kan zich laten verge-
zellen door een deskundige (zie de toepasselijkheid van artikel 440,
tweede lid in artikel 1019d, derde lid). Het van overeenkomstige toepas-
sing verklaarde artikel 443, tweede lid, verbiedt de aanwezigheid van
degene die de beschrijving heeft gevraagd, tenzij de deurwaarder zijn
aanwezigheid noodzakelijk acht ter aanwijzing van de te beschrijven
zaken.
Ook de derde voorlopige maatregel, monsterneming van de inbreukma-
kende zaken, is nieuw in het Nederlandse recht (artikel 1019d, tweede lid).
De deurwaarder draagt zorg voor de monsterneming. Dezelfde artikelen
betreffende tenuitvoerlegging die ook van toepassing zijn bij de beschrij-
ving, de artikelen 440, tweede lid en 443 tot en met 444b zijn ook op
monsterneming van toepassing (artikel 1019d, derde lid). Van elk soort der
inbreukmakende zaken neemt hij ten hoogste drie exemplaren mee,
wanneer het om grote of waardevolle zaken gaat, zal één exemplaar
voldoende zijn (artikel 1019d, tweede lid). Wanneer de inbreukmakende
zaken in verschillende kleuren, maten, gewichten e.d. worden geprodu-
ceerd, is elke kleur, maat, gewicht e.d. een aparte soort waarvan een
monster genomen kan worden. De deurwaarder is daarbij ook gebonden
aan hetgeen de rechter krachtens artikel 1019b, tweede lid, aan nadere
instructies over de monsterneming heeft gegeven; in die instructie kan
ook worden afgeweken van bijvoorbeeld de aantallen monsters die
genomen moeten worden. De deurwaarder maakt van de monsterneming
proces-verbaal op, waarbij hij een omschrijving geeft van de meege-
nomen zaken en opgave doet van de aantallen van elk daarvan (artikel
1019d, tweede lid).

Artikel 1019e

Ingevolge artikel 9, vierde lid, van de richtlijn dient een procedure inge-
voerd te worden waardoor een eiser in kort geding een verbod kan krijgen
ter voorkoming van een dreigende inbreuk zonder dat de vermeende
inbreukmaker onmiddellijk in die procedure betrokken wordt, dus ex
parte. Het moet gaan om passende gevallen, met name wanneer uitstel
onherstelbare schade voor de rechthebbende zou veroorzaken. Het zal aan
het Hof van Justitie van de EG zijn om uiteindelijk te bepalen wanneer er
bij dreigende inbreuk op intellectuele-eigendomsrechten sprake is van
«onherstelbare» schade voor de rechthebbende.
Krachtens artikel 1019e zal deze procedure met een verzoekschrift voor de
voorzieningenrechter moeten worden ingeleid. Het verzoekschrift zal
beperkt moeten blijven tot het vragen van een verbod. Alle overige vorde-
ringen die normaliter in kort geding of in een bodemprocedure kunnen
worden ingediend, blijven hier buiten beschouwing nu de gedaagde zich
niet kan verweren. Het gewone kort geding met dagvaarding blijft daar-
naast bestaan en wanneer het verzoekschrift wordt afgewezen, kan de
verzoeker alsnog een kortgedingdagvaarding uitbrengen (of hoger beroep
instellen tegen afwijzing van het verzoekschrift). De spoedeisendheid
hoeft daarmee niet in het gedrang te komen, wanneer de rechter het
verzoekschrift afwijst en tegelijkertijd een kortgedingdatum vaststelt,
waarop de gedaagde kan worden gedagvaard.
De vermeende inbreukmaker die het vonnis met daarin het verbod bete-
kend krijgt, kan in een kort geding de rechter vragen zijn beschikking te
herzien. Deze procedure is vergelijkbaar met het opheffingskortgeding
nadat beslag is gelegd.

Artikel 1019f

Artikel 1019f implementeert artikel 8 van de richtlijn over de vordering die
de houder van een intellectueel-eigendomsrecht kan instellen om infor-
matie van de inbreukmaker over de inbreukketen te verkrijgen. Dit is al

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 23


een bekende vordering in de wetgeving en jurisprudentie over
intellectuele-eigendomsrechten. Zo is in de Benelux-Merkenwet (artikel
13bis, vijfde lid) en in de Benelux-Tekeningen- of modellenwet (artikel
14bis, vijfde lid) een bepaling opgenomen die de inbreukmaker kan
verplichten aan de rechthebbende alle hem bekende informatie te
verschaffen over de herkomst van de inbreukmakende artikelen die bij
hem zijn aangetroffen. Artikel 8 van de richtlijn noopt tot uitbreiding van
dit informatierecht. Ten eerste moet het niet alleen gaan om de herkomst,
maar ook om de verdere distributie van de inbreukmakende goederen en
diensten. Aan welke afnemers (niet zijnde consumenten) heeft de inbreuk-
maker de goederen of diensten geleverd? Ten tweede dienen ook derden
bij de procedure betrokken te worden om informatie over herkomst en
distributiekanalen te verschaffen, welke derden zelf op commerciële
schaal inbreukmakende goederen bezitten of gebruiken of diensten bij
inbreukmakende handelingen verlenen. Maar ook derden die zijn aange-
wezen door inbreukmakers als zijnde betrokken bij de productie, fabricage
of distributie van de inbreukmakende goederen of bij het verlenen van
inbreukmakende diensten, kunnen in de procedure betrokken worden om
informatie te geven over de herkomst en distributiekanalen van de
inbreukmakende goederen of diensten. Personen die op commerciële
schaal inbreukmakende goederen in bezit hebben, inbreukmakende dien-
sten gebruiken en op commerciële schaal diensten verlenen die bij
inbreukmakende handelingen worden gebruikt, zullen door dit bezit of
door deze handelingen doorgaans zelf inbreuk maken. Alvorens de rechter
deze vordering toewijst, zal hij dus moeten nagaan of sprake is van een
dergelijke inbreuk door de derde. Alleen wanneer het gaat om een derde
als bedoeld in de laatste categorie van aangewezen, bij de inbreuk
betrokken personen, hoeft deze niet zelf inbreuk te maken. Het gaat hier
overigens om iemand die is aangewezen door de andere in artikel 1019f,
derde lid, bedoelde derden die door de eiser in de procedure zijn
betrokken.
De eiser betrekt een derde in de procedure door een voorlopig getuigen-
verhoor te vragen. Evenals nu reeds het geval is bij het vragen van infor-
matie van de gedaagde inbreukmaker, zal ook voor het horen van een
derde vereist zijn dat de vordering daartoe in de dagvaarding voor de
inbreukmaker wordt opgenomen. Teneinde het horen van derden toe te
staan, zal immers allereerst de inbreuk moeten vaststaan. Het gaat hier
niet om het horen van getuigen ten behoeve van de bewijsvoering in de
aanhangige procedure zelf, maar om het verkrijgen van informatie over de
verdere inbreukketen, teneinde eventueel ook de overige schakels te
kunnen aanpakken. Daarom zal de vordering tot het horen van derden als
getuigen pas kunnen worden beoordeeld indien de rechter heeft geoor-
deeld dat er sprake is van inbreuk en hij de bijkomende gevorderde maat-
regelen beoordeelt. Dit kan tot gevolg hebben dat het getuigenverhoor
plaatsvindt nadat de rechter vonnis heeft gewezen waarbij de vordering
tot het horen van de derden is toegewezen. In de eennalaatste volzin van
het tweede lid van artikel 1019f is opgenomen dat het getuigenverhoor
van de derde krachtens dit artikel enkel betrekking heeft op het verkrijgen
van informatie over de herkomst en distributie van de inbreukmakende
zaken.
Wanneer het gaat om een derde die is aangewezen door de andere in
artikel 1019f, derde lid, bedoelde derden die door de eiser in de procedure
zijn betrokken, kan deze eerstbedoelde derde op zijn beurt door een
nieuwe vordering tot getuigenverhoor bij de procedure worden betrokken
om informatie te verstrekken.
De informatie die gevraagd kan worden, kan enkel betrekking hebben op
de herkomst en de distributiekanalen rond de derden. Wanneer deze
derden zelf inbreuk maken en ze zijn bij de rechthebbende bekend, dan
kan deze er ook voor kiezen hen te dagvaarden in een inbreukprocedure.
Wanneer het de rechthebbende echter enkel is te doen om informatie over

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 24


de herkomst of verdere verhandeling van de goederen die inbreuk maken
op zijn rechten, dan kan hij deze derden in een reeds aanhangige inbreuk-
procedure betrekken. Van de derde kan enkel informatie gevraagd worden
over de inbreukketen om hem heen, niet over zijn eigen betrokkenheid.
Daarom is in het derde lid van artikel 1019f gebruik gemaakt van artikel 8,
derde lid, onder d, van de richtlijn, dat stelt dat de informatieplicht geldt
onverminderd wetgeving waarin de mogelijkheid wordt geboden te
weigeren informatie te verschaffen wanneer dat zou betekenen dat de
derde bewijs levert van zijn eigen betrokkenheid of die van zijn naaste
verwanten bij de inbreuk.
In artikel 8 van de richtlijn is de vordering tot het verstrekken van de infor-
matie alleen te richten tot inbreukmakers en derden die op commerciële
schaal inbreuk maken. Aangezien deze vordering onder het huidige recht
al langer gebruikelijk is zonder deze beperking, is deze beperking alleen
toegepast op derden die in de procedure betrokken kunnen worden.
De informatie die gevraagd kan worden, omvat ingevolge artikel 8,
tweede lid, van de richtlijn al naar gelang passend is gegevens zoals de
naam en het adres van de producenten, fabrikanten, distributeurs, leve-
ranciers en andere eerdere bezitters van de goederen of diensten,
alsmede van de beoogde groot- en kleinhandelaren. Verder kan het gaan
om inlichtingen over de geproduceerde, gefabriceerde, geleverde,
ontvangen of bestelde hoeveelheden, alsmede over de voor de desbetref-
fende goederen verkregen prijs. Gezien de aard van de informatie is de
mogelijkheid geschapen om deze schriftelijk te laten verstrekken door de
getuige, hetzij naast oproeping van de getuige in persoon of in plaats
daarvan (artikel 1019f, derde lid).
Hoewel het niet geheel duidelijk is of de richtlijn met de term goederen
hetzelfde bedoelt als het Nederlandse Burgerlijk Wetboek, is deze term
zoveel mogelijk als meest ruime term in de implementatiewetgeving
aangehouden.

Artikel 1019g

Artikel 1019g implementeert artikel 7, vierde lid, en artikel 9, zevende lid,
van de richtlijn over schadevergoeding die betaald dient te worden indien
schade is ontstaan doordat het beslag ten onrechte is gelegd of indien het
beslag is opgeheven, dan wel voor zover de maatregel ter bescherming
van bewijsmateriaal niet had behoren te worden getroffen of het bevel om
inbreuk te voorkomen niet had behoren te worden gegeven of indien
wordt vastgesteld dat er geen inbreuk was gemaakt of dreigde. Het artikel
ziet op alle voorlopige maatregelen die op basis van de nieuwe titel 15
dan wel op basis van de afzonderlijke intellectuele-eigendomswetten
getroffen kunnen worden. Het gaat hier bijvoorbeeld dus ook om een
verbod op (al dan niet dreigende) inbreukmakende handelingen dat in kort
geding is toegewezen of om een verbod dat in kort geding jegens een
tussenpersoon is uitgesproken die diensten verrichtte die door derden
werden gebruikt om een vermeende inbreuk te maken op een
intellectueel-eigendomsrecht. Wanneer achteraf in een bodemprocedure
komt vast te staan dat er geen sprake was van inbreuk, kunnen degenen
die eerder in kort geding veroordeeld waren, schadevergoeding vorderen.
Onder het huidige recht wordt algemeen aangenomen dat een voorlopige
maatregel die later blijkt ten onrechte te zijn gelegd en daarom achteraf
onrechtmatig is, voor risico komt van degene die om de maatregel heeft
verzocht. In artikel 9, zevende lid, van de richtlijn is nader ingevuld
wanneer daarvan sprake is en is daarom geïmplementeerd (artikel 1019g).
De richtlijn versterkt in het algemeen de positie van de houders van
intellectuele-eigendomsrechten en maatregelen als in dit artikel zijn
bedoeld om te voorkomen dat zij deze positie te zeer uitbuiten ten koste
van hun concurrenten die de grenzen van de concurrentievrijheid
opzoeken zonder deze te overschrijden.

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 25


Artikel 1019h

Artikel 14 van de richtlijn verplicht tot een ruime proceskosten-
veroordeling van de verliezende partij. In het Nederlandse civiele proces-
recht wordt thans uitgegaan van forfaitaire kostenveroordeling, gebaseerd
op vaste tarieven (artikel 239 Rv en de Wet tarieven in burgerlijke zaken).
Daarnaast voorziet artikel 6:96 BW in schadevergoeding voor de redelijke
kosten tot verkrijging van voldoening buiten rechte. De proceskosten-
veroordeling zal zich onder het nieuwe regime in intellectuele-
eigendomsinbreukzaken opnieuw moeten uitkristalliseren. De rechter zal
moeten komen tot een veroordeling in evenredige kosten, te toetsen aan
de redelijkheid en billijkheid. Deze billijkheid zal bijvoorbeeld meespelen
bij de proceskostenveroordeling van een inbreukmaker te goeder trouw.
Beperking van de proceskostenveroordeling tot hetgeen onder het huidige
recht gebruikelijk is, ligt dan meer voor de hand dan een volledige kosten-
veroordeling. Deze laatste ligt vooral in de rede wanneer het gaat om
grootschalige namaak of piraterij. Voor de inbreuken die daartussen
liggen, zal de rechter naar verwachting naar bevind van zaken handelen
en beoordelen wat redelijke en evenredige kosten zijn die door de verlie-
zende partij dienen te worden gedragen. Door de formulering van de
aanhef van het artikel – voor zover nodig in afwijking van de artikelen 237
e.v. – wordt aangegeven dat in situaties waarin de forfaitaire kosten-
veroordeling meer op zou leveren dan de werkelijk gemaakte kosten, de
forfaitaire kostenveroordeling voorgaat.

Artikel 1019i

Dit artikel is het ongewijzigde artikel 260. Zie verder hierboven de toelich-
ting bij artikel I, onderdeel A.

II Auteurswet 1912

II, Onderdeel A

Artikelen 26d en 26e

Artikel 11, derde volzin, van de richtlijn verplicht ertoe ook tegen tussen-
personen een bevel te kunnen vorderen tot staking van de diensten die
door derden worden gebruikt om inbreuk te maken op het intellectuele-
eigendomsrecht van de eiser. De rechter zal hierbij moeten afwegen of
deze vordering geëigend is gezien het aandeel of de betrokkenheid van de
tussenpersoon bij de inbreuk en of het met de vordering beoogde doel en
het belang van de rechthebbende opweegt tegen het nadeel dat of de
schade die de vordering de tussenpersoon eventueel toebrengt. De
tussenpersoon dient redelijkerwijs in staat te zijn aan de vordering te
voldoen, zonder daarvoor onevenredige kosten te moeten maken. Indien
de tussenpersoon zelf geen inbreuk pleegt en het dagvaarden van de
inbreukmaker evenzeer voor de hand ligt en even goed mogelijk is als het
dagvaarden van een tussenpersoon, dan zal de vordering tegen de
tussenpersoon afgewezen dienen te worden. De vordering tegen de
tussenpersoon zal een zelfstandig doel moeten dienen dat niet op enige
andere wijze te realiseren is via de inbreukmaker zelf. De vordering blijft
beperkt tot een bevel tot staking van de diensten die door de derde
worden gebruikt om inbreuk te maken. Andere bijkomende vorderingen
zijn niet mogelijk. Ook schept dit artikel geen aansprakelijkheid van de
tussenpersoon ten aanzien van de inbreukmakende handelingen door de
derde.
In artikel 26e wordt een onderdeel van artikel 9, eerste lid, onder a, van de
richtlijn geïmplementeerd. Het gaat hier om het stellen van zekerheid bij
voortzetting van de vermeende inbreuk, teneinde de schadeloosstelling

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 26


aan de rechthebbende te kunnen betalen wanneer naderhand in een
bodemprocedure inderdaad een inbreuk wordt vastgesteld. Deze zeker-
heid zal doorgaans gevorderd worden als (meer-)subsidiaire vordering in
kort geding, waarin primair stopzetting van de vermeende inbreuk zal
worden gevorderd en voor het geval deze vordering wordt afgewezen,
worden gevorderd dat de rechter gedaagde gebiedt zekerheid te stellen.

II, Onderdeel B

Artikel 27

In artikel 27 van de Auteurswet wordt artikel 13, eerste lid, onder b, van de
richtlijn omgezet door een nieuw tweede lid toe te voegen over schade-
vergoeding in de vorm van een forfaitair bedrag. Dit bedrag kan bijvoor-
beeld vastgesteld worden op basis van de licentievergoeding die
verschuldigd zou zijn geweest indien de auteursrechthebbende toestem-
ming zou hebben gegeven een handeling te verrichten als bedoeld in
artikel 1 van de Auteurswet.

II, Onderdeel C

De wijziging van artikel 27a betreft het herstel van een taalkundige
omissie.

II, Onderdeeel D

Artikel 28

Artikel 28, eerste lid, van de Auteurswet moet worden aangepast aan
artikel 10 van de richtlijn. Roerende zaken waarvan is vastgesteld dat ze
inbreuk maken en in passende gevallen ook materialen en werktuigen die
voornamelijk zijn gebruikt bij de schepping of vervaardiging van deze
zaken, kunnen volgens de richtlijn worden teruggeroepen uit het handels-
verkeer, definitief worden verwijderd uit het handelsverkeer en worden
vernietigd. Dit artikel leidt ertoe dat wordt voorgesteld artikel 28 aan te
vullen met «onttrekking aan het verkeer». Dit omvat zowel de terugroe-
ping als de definitieve verwijdering uit het handelsverkeer zoals de richt-
lijn dat bedoelt. Er is gekozen voor een iets andere formulering omdat de
richtlijntekst enige verwarring wekt over het verschil tussen (tijdelijke)
terugroeping uit het handelsverkeer en (definitieve) verwijdering uit het
handelsverkeer. Of de onttrekking tijdelijk of definitief is, is afhankelijk van
de vordering, het vonnis van de rechter en de bedoelingen van de recht-
hebbende, die immers mag doen met de opgeëiste inbreukmakende
zaken wat hem goeddunkt. De opeising als eigendom, die in de richtlijn
niet voorkomt, kan blijven staan, nu de opsomming in artikel 10 van de
richtlijn niet-limitatief is en dit een maatregel is die ten gunste van de
rechthebbende is (zie artikel 2, eerste lid, van de richtlijn). Om dezelfde
redenen kan de onbruikbaarmaking in de wet blijven staan. Van de gele-
genheid is gebruik gemaakt om het eerste en derde lid samen te voegen.
Het huidige vijfde lid over een mogelijke vergoeding die de eiser dient te
betalen voor de afgifte van de zaken, kan onder de richtlijn niet gehand-
haafd blijven. Volgens de aanhef van artikel 10 van de richtlijn dienen deze
maatregelen genomen te worden «zonder schadeloosstelling van welke
aard ook». De kosten van de maatregelen zullen krachtens het nieuwe
vierde lid voor de gedaagde komen, tenzij bijzondere redenen dit beletten.
Hiermee zal dus bij de vaststelling van de proceskostenveroordeling
krachtens artikel 1019h apart aandacht besteed moeten worden, teneinde
te bezien of er sprake is van dergelijke bijzondere redenen.
Artikel 10 van de richtlijn vermeldt dat de rechter bij de beoordeling van
deze vordering rekening zal houden met de noodzakelijke evenredigheid

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 27


tussen de ernst van de inbreuk en de gelaste maatregelen en met de
belangen van derden. Deze bepaling is in het achtste lid overgenomen.
In het nieuwe negende lid is de vordering opgenomen tot verkrijging van
informatie van de inbreukmaker over de herkomst en distributie van de
inbreukmakende goederen of diensten (artikel 8 van de richtlijn). Het
verkrijgen van informatie van derden is geregeld in artikel 1019f, tweede
lid, (zie ook hierboven in het algemene deel van de toelichting, par. 4.2 en
zie de toelichting bij artikel 1019f).
Het nieuwe tiende lid regelt de openbaarmaking van het veroordelende
vonnis, op kosten van de inbreukmaker (artikel 15 van de richtlijn). De
openbaarmaking kan allerlei vormen hebben. Het kan om een advertentie
gaan, die door de inbreukmaker in dag-, week- of vak- of andere bladen
gepubliceerd moet worden. Denkbaar is ook het schrijven van een brief
aan degenen die met de inbreuk te maken hebben gehad, bijvoorbeeld
aan de distributeurs van de door de inbreukmaker gefabriceerde zaken, of
detailhandelaren van de door de inbreukmaker gedistribueerde zaken.
Ook kan gedacht worden aan de verspreiding van een persbericht.

III Wet op de naburige rechten

III, Onderdeel A

Artikel 1a

In de Wet op de naburige rechten was nog geen bepaling opgenomen
zoals artikel 4 van de Auteurswet over het bewijs van auteurschap. Inge-
volge artikel 5 van de richtlijn dient een dergelijke bepaling geïmplemen-
teerd te worden. Waar het gaat om een rechtstreekse uitvoering door een
uitvoerend kunstenaar, bestaat er vanzelfsprekend geen onduidelijkheid
wie de rechthebbende is. Dit wordt pas relevant wanneer de uitvoering is
vastgelegd. Voor die laatste gevallen en voor de overige krachtens de wet
beschermde handelingen en rechthebbenden wordt voorgesteld in artikel
1a op te nemen dat diegene voor houder van een naburig recht wordt
gehouden, die op of in het op grond van de wet beschermde materiaal als
zodanig is aangeduid of die bij de openbaarmaking of het in het verkeer
brengen van dit materiaal als maker is bekend gemaakt door degene die
het materiaal openbaar maakt of in het verkeer brengt. Dit alles behou-
dens bewijs van het tegendeel.

III, Onderdeel B

Artikelen 15e en 15f

Zie de toelichting hierboven bij de artikelen 26d en 26e van de
Auteurswet, die op dezelfde implementatie betrekking heeft.

III, Onderdeel C

Artikel 16

Artikel 16 betreft de implementatie van artikel 13, eerste lid, onder b, van
de richtlijn over schadevergoeding in de vorm van een forfaitair bedrag.
Verwezen zij naar de toelichting hierboven bij artikel 27 van de
Auteurswet, die op dezelfde implementatie betrekking heeft.

III, Onderdeel D

Artikel 17

In artikel 17 wordt artikel 10 van de richtlijn geïmplementeerd. Verwezen

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 28


zij naar de toelichting hierboven bij artikel 28, eerste lid, van de
Auteurswet, die op dezelfde implementatie betrekking heeft. Verder
worden enkele onvolkomenheden in de formulering van het eerste lid
hersteld.

III, Onderdeel E

Artikel 18a

Toegevoegd is een nieuw artikel 18a, teneinde artikel 15 van de richtlijn
over de openbaarmaking van de rechterlijke uitspraak te regelen.
Verwezen zij naar de toelichting hierboven bij artikel 28, tiende lid, van de
Auteurswet, die op dezelfde implementatie betrekking heeft.

IV Databankenwet

IV, Onderdeel A

Artikel 1a

Gezien de totstandkomingsgeschiedenis van de richtlijn in het algemeen
en de bedoelingen van artikel 5 in het bijzonder, is het vermoeden wie
producent en daarmee rechthebbende is van een databank ook in de
Databankenwet opgenomen. Het doel van artikel 5 is om ook ten aanzien
van rechten die niet geregistreerd zijn een richtsnoer te bieden voor de
vraag of degene die zich als rechthebbende aandient, aanspraak kan
maken op het recht in kwestie. Aangezien naast het auteursrecht en de
naburige rechten, het sui generis databankenrecht het enige niet-
geregistreerde intellectuele-eigendomsrecht is, ligt het in de rede het
vermoeden van producentschap ook ten aanzien van dit recht op gelijke
wijze te regelen als bij het auteursrecht en de naburige rechten.

IV, Onderdeel B

Artikel 2

Zie de toelichting hierboven bij artikel 26d en 26e van de Auteurswet, die
op dezelfde implementatie betrekking heeft.

IV, Onderdeel C

Artikel 5c

De toepassing van artikel 5c, eerste lid, is uitgebreid met inbreuken op het
databankrecht zoals dat is omschreven in artikel 2. Zie verder de toelich-
ting hierboven bij artikel 28, vierde, achtste en negende lid, van de
Auteurswet, die op dezelfde implementatie betrekking heeft.

IV, Onderdeel D

Artikelen 5d en 5e

In de Databankwet moet de schadevergoedingsbepaling zoals die in de
meeste andere intellectuele-eigendomsrechten reeds bestaat, nog opge-
nomen worden, mede krachtens artikel 13 van de richtlijn. Dat wordt in
artikel 5d voorgesteld.
In het nieuwe artikel 5e wordt voorgesteld de publicatie van het vonnis te
regelen. Zie verder de toelichting hierboven bij artikel 28, tiende lid, van
de Auteurswet, die op dezelfde implementatie betrekking heeft.

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 29


V Handelsnaamwet

Zoals hierboven in paragraaf 3.2 in het algemene deel van de toelichting
is aangegeven, is de implementatie in de Handelsnaamwet beperkt.
Verwezen zij naar genoemde paragraaf en naar de toelichting bij de arti-
kelen 26e, 27 en 28, tiende lid, van de Auteurswet, die op dezelfde imple-
mentatie betrekking heeft.

VI Wet van 28 oktober 1987, houdende regelen inzake de
bescherming van oorspronkelijke topografieën van halfgelei-
derprodukten (Stb. 484)

VI, Onderdeel A

Artikel 17

Voorgesteld wordt de vordering tegen een tussenpersoon, de voortzetting
van de vermeende inbreuk tegen zekerheidstelling, de voortzetting van de
dienstverlening door de tussenpersoon tegen zekerheidstelling en de
berekening van schadevergoeding op basis van een forfaitair bedrag in
artikel 17 te implementeren.
Het zal naar verwachting niet vaak voorkomen dat een tussenpersoon, die
zijn dienstverlening aan de vermeende inbreuk door derden mag voort-
zetten, uiteindelijk ook daadwerkelijk de schadevergoeding waarvoor
zekerheid gesteld zou moeten worden, verschuldigd zal zijn. De richtlijn
stelt nergens dat de tussenpersoon door de enkele dienstverlening aan
een inbreukmakende derde, zelf inbreuk pleegt. Dat is ook in lijn met het
geldende materiële intellectuele-eigendomsrecht. De tussenpersoon zal
slechts schadevergoeding verschuldigd zijn voorzover hij zelf een onrecht-
matige daad verricht. Uitgangspunt van het intellectuele-eigendomsrecht
is het vorderen van een verbod op (dreigende) inbreukmakende hande-
lingen. Daarnaast kan van een tussenpersoon gevorderd worden zijn
dienstverlening ten behoeve van de inbreuk stop te zetten. Wanneer de
rechter in kort geding oordeelt dat de inbreuk niet vaststaat, althans
onvoldoende om een verbod op de dienstverlenende handelingen te
geven, moeten er bijzondere omstandigheden zijn op grond waarvan de
rechter zekerheidstelling toewijst omdat hij de kans aanwezig acht dat in
de bodemprocedure zal blijken dat de tussenpersoon een onrechtmatige
daad heeft verricht met betrekking tot de inbreuk.
De tussenpersoon te goeder trouw kan niet opdraaien voor de schade die
door de inbreukmaker is aangericht. Wanneer de inbreukmaker zelf niet te
vinden is, maar wel de vervoerder van de inbreukmakende zaken bekend
is, is het niet de bedoeling de schade van de inbreuk op deze laatste af te
wentelen. Zo is in de richtlijn inzake elektronische handel 2000/31/EG
opgenomen dat een tussenpersoon die een dienst van de informatie-
maatschappij verleent, niet aansprakelijk is voor de doorgegeven infor-
matie, onder de voorwaarden dat het initiatief tot de doorgifte niet bij de
dienstverlener ligt, de ontvanger van de doorgegeven informatie niet door
de dienstverlener is geselecteerd en de doorgegeven informatie niet door
de dienstverlener wordt geselecteerd of gewijzigd. Er zijn geen redenen
om aan te nemen dat hetgeen op dit punt on line geldt, niet in de off line
wereld zou gelden. Service providers enerzijds en transportbedrijven en
pakketdiensten anderzijds verlenen ieder in hun eigen wereld dezelfde
diensten. En wat voor auteursrechtelijk en nabuurrechtelijk beschermde
werken op internet geldt, dient ook te gelden voor diezelfde werken of
voor merken-, modellen-, octrooi- of kwekersrechtelijk beschermde voor-
werpen die op andere wijze dan via internet worden verzonden.
Hiermee zal de rechter rekening dienen te houden bij het toewijzen van de
vordering tot zekerheidstelling en bij het vaststellen van de hoogte van de
zekerheidstelling.

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 30


Zie verder de toelichting hierboven bij de artikelen 26d, 26e en 27 van de
Auteurswet, die op dezelfde implementatie betrekking heeft.

VI, Onderdeel B

Artikel 18

In artikel 18 wordt artikel 10 van de richtlijn geïmplementeerd. Verwezen
zij naar de toelichting hierboven bij artikel 28, eerste, vierde, achtste en
negende lid, van de Auteurswet, die op dezelfde implementatie betrekking
heeft.

VI, Onderdeel C

Artikel 18a

In het nieuwe artikel 18a wordt voorgesteld de publicatie van het vonnis te
regelen. Zie verder de toelichting hierboven bij artikel 28, tiende lid, van
de Auteurswet, die op dezelfde implementatie betrekking heeft.

VII Zaaizaad- en plantgoedwet 2005

Artikel VII de nieuwe Zaaizaad- en plantgoedwet 2005. Op het moment
van indiening van dit wetsvoorstel is de Zaaizaad- en plantgoedwet 2005
nog niet in werking getreden, maar dit zal naar verwachting binnen korte
tijd gebeuren.
In het nieuwe tweede lid wordt de vordering geregeld tot staking van
dienstverlenende handelingen door tussenpersonen ten behoeve van de
inbreuk, zoals aangegeven in artikel 11 van de richtlijn. In het nieuwe
vierde lid is de voortzetting van de vermeende inbreuk onder zekerheid-
stelling geregeld (zie hierboven de artikelsgewijze toelichting bij artikel 17
Topografieënwet over de strekking van de zekerheidstelling door de
tussenpersoon) en in het vijfde lid is de schadevergoeding in de vorm van
een forfaitair bedrag opgenomen. In het (vernummerde) achtste lid, wordt
aan de houder van het kwekersrecht de bevoegdheid gegeven om
roerende zaken waarmee een inbreuk op zijn recht wordt gemaakt en
materialen en werktuigen die voornamelijk zijn gebruikt bij de voortbren-
ging van die zaken, als zijn eigendom op te eisen. Deze eis vloeit niet
voort uit de richtlijn, maar is in de overeenkomstige artikelen van andere
intellectuele-eigendomswetten opgenomen. Zie verder de toelichting bij
artikel 28, eerste lid, van de Auteurswet. Ook de bevoegdheid om ten
aanzien van de bedoelde zaken de onttrekking aan het verkeer, vernieti-
ging of onbruikbaarmaking te vorderen, is in het achtste lid opgenomen.
Ingevolge het tiende lid worden deze maatregelen uitgevoerd op kosten
van de inbreukmaker. In het voorgestelde twaalfde lid van artikel 70 wordt
artikel 15 van de richtlijn betreffende de openbaarmaking van de uitspraak
geïmplementeerd.
Ten slotte is in het zevende lid een onduidelijkheid omtrent de bevoegd-
heden van licentiehouders opgeheven.

VIII Landbouwkwaliteitswet

Geografische aanduidingen vallen binnen de reikwijdte van de richtlijn
(zie hierboven in het algemene deel van de toelichting, par. 3.2). De kaders
ten aanzien van geografische aanduidingen liggen vast in Verordening
(EEG) nr. 2081/92 inzake de bescherming van geografische aanduidingen
en oorsprongsbenamingen van landbouwproducten en levensmiddelen
(PbEG 1992, L208). In Nederland zijn de regels met betrekking tot geografi-
sche aanduidingen gesteld in het Landbouwkwaliteitsbesluit en de
Landbouwkwaliteitsregeling geografische aanduidingen, oorsprongs-

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 31


benamingen en specifiteitscertificering, die onder de Landbouw-
kwaliteitswet vallen. De handhaving van geografische aanduidingen
geschiedt thans door middel van publiekrechtelijke handhaving op grond
van de bepalingen in de Landbouwkwaliteitswet, het genoemde
Landbouwkwaliteitsbesluit en de Wet op de economische delicten. Daar-
naast is het mogelijk een actie uit onrechtmatige daad in te stellen. Met dit
wetsvoorstel wordt de mogelijkheid tot civielrechtelijke handhaving van
geografische aanduidingen uitgebreid en ingebed in de Landbouw-
kwaliteitswet. De in dit kader relevante artikelen van de richtlijn worden
geïmplementeerd in de Landbouwkwaliteitswet. Dit artikel sluit vrijwel
geheel aan bij andere artikelen over civielrechtelijke handhaving van
intellectuele-eigendomsrechten en in het bijzonder bij de Zaaizaad- en
plantgoedwet 2005.
Ten behoeve van de invoeging van de handhavingsbepalingen wordt
allereerst de definitiebepaling van artikel 1, eerste lid, van de Landbouw-
kwaliteitswet aangevuld met de termen geografische aanduiding, de
houder ervan en de EG-verordening inzake geografische aanduidingen.
Voorgesteld wordt de overige implementatie onder te brengen in een
nieuw artikel 13a. Het eerste, vierde, zesde en zevende lid betreffen de
algemene elementen ten behoeve van de civielrechtelijke handhaving,
overeenkomstig de andere intellectuele-eigendomswetten. Het gaat hier
om de algemene handhavingsbevoegdheid voor de houder van een
geografische aanduiding en om de bepalingen betreffende schadevergoe-
ding.
In artikel 13a, tweede lid, wordt artikel 11, derde volzin, van de richtlijn
geïmplementeerd. Op grond hiervan kan de houder van de geografische
aanduiding staking van diensten van tussenpersonen vorderen wier dien-
sten door derden worden gebruikt om inbreuk op zijn recht te maken. Zie
verder de toelichting bij artikel 26d van de Auteurswet, die op dezelfde
implementatie betrekking heeft.
Artikel 13a, derde lid, implementeert een onderdeel van artikel 9, eerste
lid, onder a, van de richtlijn over voortzetting van de vermeende inbreuk
onder zekerheidstelling. Zie de toelichting bij artikel 26e van de
Auteurswet en artikel 17 van de Topografieënwet, die op dezelfde imple-
mentatie betrekking hebben.
In het artikel 13a, vijfde lid, wordt artikel 13 van de richtlijn geïmplemen-
teerd over de schadevergoeding in de vorm van een forfaitair bedrag. Zie
de toelichting bij artikel 27 van de Auteurswet.
In artikel 13a, achtste lid, geeft de houder van de geografische aanduiding
de bevoegdheid om roerende zaken waarmee een inbreuk op zijn recht
wordt gemaakt, of materialen en werktuigen die voornamelijk zijn gebruikt
bij de voortbrenging van die zaken als zijn eigendom op te eisen, dan wel
onttrekking aan het verkeer, vernietiging of onbruikbaarmaking daarvan te
vorderen. Dit artikel dient ter implementatie van artikel 10 van de richtlijn.
Hierbij wordt een afweging gemaakt tussen de ernst van de inbreuk en de
gevorderde maatregelen alsmede de belangen van derden. Daarnaast
wordt in het achtste lid de bevoegdheid tot het opeisen als eigendom van
de voornoemde roerende zaken toegevoegd. Deze eis vloeit niet voort uit
de richtlijn, maar is in de overeenkomstige artikelen in andere
intellectuele-eigendomswetten overal opgenomen. Zie verder hierboven
de toelichting bij artikel 28, eerste lid, van de Auteurswet.
Artikel 10, tweede lid, van de richtlijn schrijft voor dat deze maatregelen
van het achtste en negende lid van artikel 13a in beginsel op kosten van
de gedaagde worden uitgevoerd. Dit artikel wordt geïmplementeerd in het
tiende lid van artikel 13a. Zie ook de toelichting bij artikel 28, vierde lid,
Auteurswet.
In het elfde lid is de vordering opgenomen tot verkrijging van informatie
van de inbreukmaker over de herkomst en distributie van de inbreukma-
kende goederen of diensten (artikel 8 van de richtlijn). Het verkrijgen van
informatie van derden is geregeld in artikel 1019f, tweede lid, (zie ook

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 32


hierboven in het algemene deel van de toelichting, par. 4.2 en zie de
toelichting bij artikel 1019f ).
Artikel 13a, twaalfde lid, voorziet in de implementatie van artikel 15 van de
richtlijn, betreffende de openbaarmaking van de uitspraak. Verwezen zij
naar de toelichting bij artikel 28, tiende lid, van de Auteurswet, die op
dezelfde implementatie betrekking heeft.

IX

Krachtens het voorgestelde overgangsrecht zal deze wet niet van toepas-
sing zijn op lopende procedures. Het is niet in belang van een efficiënte
procesvoering als ten gevolge van de nieuwe wet in een lopende proce-
dure bij vermeerdering van eis de gevorderde maatregelen uitgebreid
kunnen worden. Wel zal de nieuwe wet van toepassing zijn bij het
instellen van hoger beroep.

De Minister van Justitie,
J. P. H. Donner

De Minister van Landbouw, Natuur en Voedselkwaliteit,
C. P. Veerman

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 33


BIJLAGE TRANSPONERINGSTABEL

Transponeringstabel inzake Richtlijn 2004/48/EG van het Europees Parle-
ment en de Raad van 29 april 2004 betreffende de handhaving van
intellectuele-eigendomsrechten, PbEG L 195/16.

De aanpassingen in de Eenvormige Benelux-wet op de merken en de
Eenvormige Benelux-wet op de tekeningen of modellen zullen bij protocol
worden doorgevoerd. Deze aanpassingen zijn nog niet in onderstaande
tabel verwerkt, omdat daarover nog overleg plaatsvindt tussen de drie
Benelux-landen.

In de tweede kolom is aangegeven welke richtlijnartikelen geen imple-
mentatie behoeven, in voorkomend geval onder vermelding van het wets-
artikel dat reeds in de desbetreffende regeling voorziet.

Gebruikte afkortingen: Aw is de Auteurswet 1912; Dw is de
Databankenwet; Hnw is de Handelsnaamwet; Lkw is de Landbouw-
kwaliteitswet; ROW 1995 is de Rijksoctrooiwet 1995 (aanpassing van de
ROW 1995 geschiedt in een separaat voorstel van Rijkswet, Kamerstukken
30 222, R 1797); Rv is het Wetboek van Burgerlijke Rechtsvordering; Tw is
de Wet van 28 oktober 1987, houdende regelen inzake de bescherming
van oorspronkelijke topografieën van halfgeleiderprodukten (Stb. 484);
Wnr is de Wet naburige rechten; ZPW 2005 is de Zaaizaad- en
plantgoedwet 2005.

Richtlijn 2004/48/EG Geen implementatie Te implementeren in:

Art. 1 n.v.t.

Art. 2 n.v.t.

Art. 3 n.v.t.

Art. 4, onder a Art. 1 Aw
Art. 2, 6, 7a en 8 Wnr
Art. 2 Dw
Art. 6 lid 1 Hnw
Art. 2 Tw
Art. 70 lid 1 ZPW 2005

Art. 13a lid 1 Lkw

Art. 4, onder b Art. 27 lid 2, art. 27a lid 2, art.
28 lid 7 Aw
Art. 16 lid 2, art. 17 lid 4 Wnr
Art. 5c lid 4 Dw
Art. 6 lid 1 Hnw
Art. 17 lid 3, art. 18 lid 4 Tw
Art. 70 lid 4 ZPW 2005

Art. 5d lid 3 Dw
Art. 13a lid 7 Lkw

Art. 4, onder c en d Facultatief; zie algemeen deel
van de toelichting, par. 4.2

Art. 5, onder a Art. 5 Aw
Art. 5, onder b Art. 1a Wnr

Art. 1a Dw

Art. 6, lid 1, 1e volzin Art. 1019a Rv
Art. 6, lid 1, 2e volzin Facultatief; zie algemeen deel

van de toelichting, par. 4.2
Art. 6, lid 2 Art. 843a Rv Art. 1019a Rv

Art. 7, lid 1, 1e alinea Art. 1019b, 1019c en
1019d Rv

Art. 7, lid 1, 2e alinea, 1e volzin Art. 702 lid 2 Rv
Art. 7, lid 1, 2e alinea, 2e volzin Art. 705 Rv
Art. 7, lid 2 Art. 701 Rv
Art. 7, lid 3 Art. 260 Rv (art. 1019i Rv)
Art. 7, lid 4 Art. 1019g onder b Rv

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 34


Richtlijn 2004/48/EG Geen implementatie Te implementeren in:

Art. 7, lid 5 Facultatief; zie algemeen deel
van de toelichting, par. 4.2

Art. 8, lid 1 Hnw n.v.t. Art. 1019f Rv
Art. 28 lid 9 Aw
Art. 17 lid 6 Wnr
Art. 5c lid 5 Dw
Art. 18 lid 8 Tw
Art. 70 lid 11 ZPW 2005
Art. 13a lid 11 Lkw

Art. 8, lid 2 Opgenomen in MvT
Art. 8, lid 3 (onder d) Art. 1019f lid 4 Rv

Art. 9, lid 1, onder a Art. 254 e.v. Rv, art. 611a e.v.
Rv
Art. 26e Aw
Art. 15f Wnr
Art. 2 lid 6 Dw
Art. 6b Hnw
Art. 17 lid 3 Tw
Art. 70 lid 3 ZPW 2005
Art. 13a lid 3 Lkw

Art. 9, lid 1, onder b Art. 700 e.v. en 730 e.v. Rv
Art. 28 leden 1 en 4 Aw
Art. 17 lid 1–2 Wnr
Art. 5c lid 1–2 Dw
Art. 18 lid 1 en 3 Tw
Hnw n.v.t.

Art. 70 lid 9 ZPW 2005
Art. 13a lid 9 Lkw
Art. 70 lid 6 ROW 1995

Art. 9, lid 2 Art. 3:276 Bw, art. 711 en 843a
Rv

Art. 9, lid 3 Art. 3:303 BW en art. 150 Rv
Art. 9, lid 4, 1e alinea, 1e volzin Art. 1019e Rv
Art. 9, lid 4, 1e alinea, 2e volzin Art. 430 lid 3 Rv
Art. 9, lid 4, 2e alinea Art. 1019e lid 3 Rv
Art. 9, lid 5 Art. 260 Rv (art. 1019i Rv)
Art. 9, lid 6 Art. 701 Rv Art. 1019e lid 2 Rv
Art. 9, lid 7 Art. 1019g Rv

Art. 10, lid 1 Hnw n.v.t. Art. 28 Aw
Art. 17 Wnr
Art. 5c lid 1 Dw
Art. 18 lid 1–2 Tw
Art. 70 lid 8 ZPW 2005
Art. 13a lid 8 Lkw
Art. 70 lid 6 ROW 1995

Art. 10, lid 2 Hnw n.v.t. Art. 28 lid 4 Aw
Art. 17 lid 5 Wnr
Art. 5c lid 3 Dw
Art. 18 lid 6 Tw
Art. 70 lid 10 ZPW 2005
Art. 13a lid 10 Lkw
Art. 70 lid 6 ROW 1995

Art. 10, lid 3 Hnw n.v.t. Art. 28 lid 8 Aw
Art. 17 lid 7 Wnr
Art. 5c lid 6 Dw
Art. 18 lid 7 Tw
Art. 70 lid 8 ZPW 2005
Art. 13a lid 8 Lkw

Art. 11, 1e volzin Art. 3:296 BW
Art. 11, 2e volzin Art. 611a e.v. Rv
Art. 11, 3e volzin Art. 26d Aw

Art. 15e Wnr
Art. 2 lid 5 Dw
Art. 17 lid 2 Tw
Art. 70 lid 2 ZPW 2005
Art. 13a lid 2 Lkw
Art. 70 lid 8 ROW 1995

Art. 12 Facultatief; zie algemeen deel
van de toelichting, par. 4.2

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 35


Richtlijn 2004/48/EG Geen implementatie Te implementeren in:

Art. 13, lid 1 Art. 27 lid 1 Aw Art. 27 lid 2 Aw
Art. 16 lid 1–2 Wnr
Art. 5d Dw
Art. 6c lid 1Hnw
Art. 17 lid 4 Tw
Art. 70 lid 5 ZPW 2005
Art. 13a lid 4–6 Lkw
Art. 70 lid 4 ROW 1995

Art. 13, lid 2 Facultatief; zie algemeen deel
van de toelichting, par. 4.2

Art. 14 Art. 1019h Rv

Art. 15 Art. 28 lid 10 Aw
Art. 18a Wnr
Art. 5e Dw
Art. 6c lid 2 Hnw
Art. 18a Tw
Art. 70 lid 12 ZPW 2005
Art. 13a lid 12 Lkw
Art. 70 lid 9 ROW 1995

Art. 16 n.v.t.

Art. 17 n.v.t.

Art. 18 n.v.t.

Art. 19 n.v.t.

Art. 20 n.v.t.

Art. 21 n.v.t.

Art. 22 n.v.t.

Tweede Kamer, vergaderjaar 2005–2006, 30 392, nr. 3 36


