

EUROPEAN AND ROMANIAN JURISPRUDENCE IN THE FIELD OF DATABASE SECURITY

Adrian Constantin Manea

PhD Student, "Transilvania" University of Braşov

Abstract : The distinction between database security and database integrity starts with the intention of access the databases, so the databases security is associated with malevolent access to the data of a database (reading and / or unauthorized data modification, or destruction of data),while data integrity refers to consistency accidental loss of data entered into database, respectively incidents that occurred during the execution of transactions or operations data and databases, database logic error in the user program, or abnormal results from concurrent access at the database on a network. Database security is associated with fraudulent access to data, whether on its own, or to cause some damage to the holder of database, loss of data confidentiality or loss of data privacy, loss of data integrity and loss of data availability. Also, frauds on data from a database belonging to an organization, are a risk factor for the entire organization, such the organization profile can influence the level of seriousness of the fraudulent facts. Starting from the European and national legislation on ensuring database security and the criminalization of computer fraud, we intend to conduct a study about the practice of the courts on the protection of sui generis rights of the manufacturer / author of the database, and the time evolution of case law that distinguishes between the effort for generation of data and individual information and the effort to achieve a database with pre-existing data, today Courts are saying that legal protection is provided about the database, and not to the data or their processing, individually.

Keywords: database, security, integrity, the sui generis right, Court of Justice of the European Union.

Rolul și importanța în societatea actuală a bazelor de date

În societatea actuală, bazele de date reprezintă cele mai importante componente ale sistemului informatic, indiferent de mărimea operatorului economic și/sau instituției/autorității care folosește acel sistem pentru arhivarea și/sau prelucrarea diverselor date, informații necesare

propriei activități. În unele cazuri folosirea anumitor baze de date și a programelor de gestiune a bazelor respective este impusă operatorilor economici și instituțiilor statului pentru desfășurarea propriei activități, fie de legislația fiscală, fie de cea din domeniul dreptului muncii pentru stocare de informații și evidențe necesare propriei activități, spre exemplu programe de gestiune a documentelor și evidenței contabile, respectiv programul REVISAL privind registrul de evidență al salariaților. Sunt situații când tot pentru desfășurarea activității operatorului economic acesta își constituie anumite baze de date tehnice sau de evidență, în funcție de obiectul de activitate, și aferent lor folosește sistemele de gestiune a proceselor tehnologice de producție sau a gestiunii bunurilor din patrimoniu, spre exemplu, dar și situații în care chiar obiectul de activitate al operatorului economic este realizarea unor baze de date și actualizarea lor, ca produs oferit beneficiarilor care folosesc pentru susținerea activității proprii aceste baze de date configurate, și ca exemplu sunt firmele de produse informatice cu softwear-uri de baze legislative.

Sunt domenii și instituții ale statului cărora legislația le impune, pentru asigurarea transparenței procedurilor derulate, obligativitatea creării și actualizării în vederea accesului public a anumitor baze de date de interes general, iar ca exemplu imediat avem portalul instanțelor de judecată (<http://portal.just.ro>), o bază de date cu evidența tuturor dosarelor de pe rolul instanțelor judecătorești din România (cu acces public la date privind derularea procedurilor judiciare în cadrul litigiilor, respectiv soluția pronunțată de către instanță pe scurt și în timp real), baza de date fiind administrată de către fiecare instanță de judecată, pentru ca la nivel național să fie incluse toate informațiile în baza de date națională privind instanțele judecătorești, cu excepția datelor privind dosarele aflate pe rolul Înaltei Curți de Casație și Justiție, instanță care își administrează separat pe propriul site partea de jurisprudență proprie. Tot în domeniul juridic, și nu în scop lucrativ, este creat, după model canadian și australian, un instrument informatic al cărui scop declarat este unificarea practicii judiciare, atât pentru uzul cetățenilor – destinatari principali ai proiectului – cât și în vederea exploatării de către personal juridic de specialitate, un portal cu întreaga jurisprudență a tuturor instanțelor judecătorești și publicarea lor în spațiul virtual, integral și anonimizate (<http://www.rolii.ro>), România fiind, astfel, printre primele țări din Uniunea Europeană în care cetățenii și profesioniștii în drept pot accesa gratuit hotărârile pronunțate de instanțele naționale.

Și pentru a ne forma o imagine de ansamblu asupra extinderii utilizării actuale a bazelor de date în domenii diferite de activitate, amintim de folosirea lor în sistemul de sănătate public și privat – de la bazele de date ale bolnavilor arondați unui medic, respectiv ale bolnavilor dintr-o anumită unitate de sănătate, la bazele de date naționale ale persoanelor asigurate în sistemul de asigurări

public/privat de sănătate – respectiv în sistemul asigurărilor sociale (bazele de date cu persoane ce beneficiază de ajutor financiar de la bugetul de stat, respectiv bazele de date ale beneficiarilor drepturilor de pensie sau a indemnizațiilor de șomaj), a serviciilor din sectorul bancar (bazele de date ale clienților care folosesc serviciile unei anumite instituții financiar-bancare), dar și în sistemul de învățământ (de la registrele matricole naționale în învățământul preuniversitar și universitar, la bazele de date cu evaluări și examene naționale – gestionate la nivel național dar și la nivelul inspectoratelor școlare, respectiv la bazele de date privind numărul de studenți, regimul de finanțare și programele de studii universitare și titlurile științifice dobândite).

Și pentru a-și facilita activitatea, anumiți operatori economici își creează proprii baze de date cu informații specifice domeniului de activitate, baze de date pe care apoi le exploatează, le aduc la cunoștința publicului și/sau clienților, le actualizează în timp și le arhivează, dobândind calitatea de fabricanți de baze de date, astfel cum îi denumește legiuitorul național în Legea nr.8/1996 privind drepturile de autor și drepturile conexe (art.122¹-art.122⁴), și fiind titularii unor drepturi speciale recunoscute și protejate de lege. Astfel de situații regăsim în domeniul agențiilor de turism care își creează și exploatează baze de date privind bilete de avion sau pachete de servicii turistice la anumiți operatori de turism, regăsim în domeniul comerțului on-line, caz în care operatorii economici își creează propriile baze de date cu produsele oferite și condițiile proprii de tranzacționare, regăsim în domeniul imobiliar – baze de date locale sau naționale privind imobile propuse pentru tranzacții – dar și în domeniul serviciilor bancare, menționat anterior, al serviciilor de transport, al serviciilor de asigurări sau al companiilor de comunicație.

Constatăm că dezvoltarea tehnologiilor IT permit crearea unor baze de date diferite, cu grade de complexitate de la mediu la maxim în privința informațiilor, și oferite spre acces public sau restricționat, în funcție de domeniul de activitate sau de interesul public/privat, în funcție de domeniul de activitate operatorul economic, care a creat baza de date, devine dependent de funcționarea corectă și neîntreruptă a sistemelor de baze de date.

Securitatea bazelor de date vs. integritatea bazelor de date

Definind baza de date, vom spune că este un ansamblu structurat de date, după anumite criterii, creat și menținut computerizat și înregistrat pe suporturi accesibile calculatorului pentru a satisface simultan cerințele mai multor utilizatori într-un mod selectiv și în timp util. Fiind interesat de informațiile din baza de date astfel creată, utilizatorul va interacționa cu baza de date prin intermediul sistemului de gestiune a bazelor de date, sistem care va asocia diversilor utilizatori/categorii de utilizatori drepturi de acces specifice la obiectele bazei de date,

asigurându-se în acest fel, pe de o parte confidențialitatea informațiilor, pe de altă parte minimizarea riscului distrugerii accidentale a datelor prin operații necorespunzătoare. Totodată, sistemul de gestiune a bazei de date dispune de mecanisme prin care se minimizează timpul de răspuns, în raport invers proporțional cu complexitatea bazei de date, mecanisme bazate în special pe indecși și modalități specifice de organizare fizică a informației.

Constatăm, astfel, că finalitatea constituirii unei baze de date este prelucrarea informațiilor astfel grupate prin intermediul unei aplicații care să permită operații de introducere, ștergere, actualizare și interogare a datelor (introducerea unei chei-criteriu pentru regăsirea și gruparea informațiilor conform cheii). Astfel, simple colecții de fișe, în format scriptic, sau fișiere de date care conțin date structurate pe anumite criterii (o situație tabelară în format Microsoft Excel sau un editor de texte ce memorează anumite documente gen Microsoft word), dar care nu permit interogarea datelor nu este considerată și nici asimilată unei baze de date, din punct de vedere al protecției tehnice și juridice.

Bazele de date conțin, astfel, informații valoroase despre companie, clienți actuali și potențiali, activitate financiară sau informații bancare, flux de producție, etc., devenind astfel un factor critic în structura organizațională din punct de vedere al asigurării securității, necesitând cerințe specifice de acces și prelucrare, respectiv condiții sporite de confidențialitate și integritate.

Din perspectiva bazelor de date create de anumiți operatori și oferite spre acces publicului în scop de informare, fără posibilitatea de a interveni asupra datelor conținute, problema tehnică care se pune este cea a securității bazei respective de date din perspectiva celor care o accesează pe bază de încredere, astfel încât baza de date să nu devină, prin atașare de viruși sau malware de către hackeri, instrumentul prin care se pătrunde în propriul sistem de operare/calculatorul utilizatorului bazei de date și accesarea datelor personale din acest sistem. Din această perspectivă, grija și răspunderea autorului bazei de date pentru asigurarea integrității acesteia este dublată de nevoia asigurării securității bazei de date.

Integritatea bazelor de date se referă la corectitudinea informațiilor și presupune detectarea, corectarea și prevenirea diferitelor erori care pot afecta datele introduse în bazele de date. Când facem referire la integritatea datelor, înțelegem că datele sunt consistente relativ la toate restricțiile formulate anterior (care se aplică datelor respective) și ca urmare a acestui fapt, datele sunt considerate valide. Asigurarea integrității datelor dintr-o bază se face prin stabilirea unor reguli sau restricții de integritate (asertiuni care trebuie să fie respectate, sau verificate, de către date în anumite momente determinate) pe care datele trebuie să le verifice și să nu se permită introducerea în baza de date a unor date aberante, ceea ce tehnic se numesc constrângeri de

integritate. În cazul în care o anumită operație are ca rezultat o încălcare a unei restricții de integritate este automat rejectată fără a ajunge să afecteze în vreun fel informațiile din baza de date. O bază de date este coerentă dacă datele pe care le conține respectă ansamblul restricțiilor de integritate implicite sau explicite ce au fost definite în contextul definirii bazei de date. Având în vedere și operațiunile care se fac asupra unei baze de date, asocierea restricțiilor de integritate cu momentele în care datele sunt manipulate crește gradul de integritate.

Securitatea informației, cuprinzând, pe de o parte, securitatea conținutului multimedia (protejarea proprietății intelectuale și tehnici de securizarea informației digitale audio-video: criptare, marcarea transparentă, inserarea mesajelor secrete etc.), și pe de altă parte securitatea calculatorului personal și a rețelelor de calculatoare (analiza vulnerabilității, detectarea și prevenirea atacurilor informatice, soluții de securitate locale și la nivel de rețea, baze de date și tehnologii de programare specifice ș.a.), este asociată în general cu următoarele situații : acces fraudulos la date, pierderea confidențialității (secretului) datelor, pierderea caracterului privat al datelor, pierderea integrității datelor, pierderea disponibilității datelor.

Protejarea datelor dintr-o bază împotriva accesului răuvoitor intenționat, manifestat prin acțiuni de citire/modificare neautorizate de date în interes propriu, precum și distrugere intenționată de date, este dificilă, măsurile de securitate fiind eficiente, dar nu se garantează o protecție absolut sigură deoarece odată măsurile de securitate dezvoltate, sunt identificate alte vulnerabilități asupra datelor și sistemului informatic.

Pornind de la definiția tehnică a prof.univ.dr. Daniela Elena Popescu care menționează în vederea asigurării securității datelor atât măsuri procedurale și fizice, cât și măsuri logice și juridice (Popescu, Popescu, 2000), suntem de acord cu aserțiunea că securitatea informatică se asigură pe trei nivele (Șerb, Baron, s.a., 2013) :

Securitatea fizică – nivel exterior al securității, constând în prevenirea, detectarea și limitarea accesului direct asupra bunurilor, valorilor și informațiilor;

Securitatea logică – reprezintă totalitatea metodelor prin care se asigură controlul accesului la resursele și serviciile sistemului;

Securitatea juridică – nivel alcătuit din normele legale naționale și internaționale care reglementează actul de violare a nivelelor de securitatea fizică și logică, stabilindu-se măsuri de protecție a drepturilor de proprietate intelectuală și sancțiuni penale pentru actele incriminate drept delict informatice.

Și dacă abordarea tehnică a datelor dintr-o bază, ne arată diferența dintre integritate și securitate, în sensul că noțiunii de integritate i se circumscriu pierderile accidentale de consistență a datelor,

iar noțiunii de securitate i se circumscriu accesările intenționate și răuvoitoare, putem spune că cele două – securitatea și integritatea – sunt elemente componente ce asigură protecția bazelor de date.

Protecția juridică a bazelor de date la nivelul Uniunii Europene și a legislației naționale

Deși la nivel european se acordă o atenție deosebită protecției datelor cu caracter personal, respectiv dreptului de protecție împotriva colectării și utilizării datelor cu caracter personal, drept ce ține de sfera protecției vieții private a persoanelor fizice și este inclus în dreptul la respectarea vieții private și de familie, a domiciliului și a corespondenței conform art.8 al Convenției Europene a Drepturilor Omului, distingem norme prin care se garantează și protecția juridică a bazelor de date în general, ca drept derivat din dreptul de autor.

În Uniunea Europeană există o preocupare serioasă legată de actualizarea legislației la noile nevoi generate de utilizarea intensivă a calculatoarelor, astfel încât prin normele adoptate la nivel comunitar și național să fie protejate atât persoana fizică, cât și persoana juridică din punct de vedere al acelor date cu caracter privat cuprinse în baze de date care să nu fie accesibile publicului larg, respectiv cu accesabilitate restrânsă, dar în același timp interesul protecției se extinde și asupra acelor tipuri de baze de date constituite ca o creație intelectuală a autorului, fără a se extinde reglementare și la conținutul acestor baze de date, respectiv fără a se aduce atingere drepturilor ce au incidență asupra conținutului informației.

Argumentat juridic ca un drept *sui generis* al autorilor bazelor de date, protecția juridică a bazelor de date pornește de la aspectul creativ și financiar al activității de realizare al bazei de date (colectarea, sortarea și gruparea pe criterii a datelor într-o bază de date), și nu de la actul propriu-zis de creare al datelor, informațiilor respective cuprinse în baza de date, acesta din urmă fiind circumscriș dreptului de autor. Astfel, dacă un operator consimte să investească timp și resurse proprii (atât umane, cât și financiare) pentru obținerea, verificarea sau prezentarea conținutului unei baze de date, originalitatea lucrării finale constând în modul de realizare (criteriile folosite) și prezentare a unei baze de date, mai ales în condițiile în care realizarea acelei baze de date este necesară derulării propriei activități și este adusă, chiar la cunoștința clienților (acces public restricționat), respectiv la cunoștința publicului general, se justifică ca demersul său tehnic în crearea, verificarea sau prezentarea unei baze de date să fie protejat, asemenea unui drept de autor asupra unei opere individuale, de prelucrările/extragerile parțiale și/sau totale realizate fără acordul său și folosite în interes propriu de alți operatori.

Având o bază legislativă solidă în privința protecției juridice a invențiilor, mărcilor și drepturilor de autor (Directiva 89//104/CEE din 21 decembrie 1988, de apropiere a legislațiilor statelor membre privind mărcile, publicată în Jurnalul Oficial nr. L 40/11.02.1989; Directiva Consiliului 89/104/CEE din 14 mai 1991, respectiv Directiva Consiliului 91/250/CEE din 14 mai 1991 privind protecția juridică a programelor pentru calculator, publicată în Jurnalul Oficial nr. L 122/17.05.1991; Directiva Consiliului 92/100/CEE din 19 noiembrie 1992, privind dreptul de închiriere și de împrumut și anumite drepturi conexe dreptului de autor în domeniul proprietății intelectuale, publicată în Jurnalul Oficial nr. L 346/24.11.1992; Directiva Consiliului 93/83/CEE din 27 septembrie 1993, privind armonizarea anumitor dispoziții referitoare la dreptul de autor și drepturile conexe aplicabile difuzării de programe prin satelit și retransmisiei prin cablu, publicată în Jurnalul Oficial nr. L 248/06.10.1993; respectiv Directiva Consiliului 93/98/CEE din 29 octombrie 1993, privind armonizarea duratei de protecție a dreptului de autor și a anumitor drepturi conexe, publicată în Jurnalul Oficial nr. L 290/24.11.1993) în anul 1993 este adoptată Directiva Parlamentului European și a Consiliului 96/9/CE din 11 martie 1996, privind protecția juridică a bazelor de date, publicată în Jurnalul Oficial nr. L 077/27.03.1996, fiind actul normativ care definește și garantează dreptul sui-generis al autorilor de baze de date, unificând și armonizând legislațiile statelor membre care până la momentul respectiv fie nu recunoșteau acest drept distinct ca și specie a dreptului de autor, plasându-se în sfera dreptului concurenței, fie asimilau protecția bazelor de date drepturilor de autor.

Directiva 96/9/CCE a avut ca dată limită de implementare 01.01.1998, iar legislația română, deși României nu îi incumba obligația transpunerii/ legislației comunitare la acel moment, a preluat definițiile și spiritul normei comunitare prin adoptarea Legii nr.8/1996 privind dreptul de autor și drepturile conexe, deși până în anul 2004 textul din Legea nr.8/1996 nu distingea dreptul sui-generis al autorilor de baze de date, protecția fiind asimilată dreptului de autor în general. Prin Legea nr.285/2004 privind modificarea și completarea Legii nr.8/1996 a fost introdus actualul Capitol VI intitulat *Drepturile sui-generis ale fabricanților bazelor de date*.

Pe fondul dezvoltării societății informaționale, în vederea actualizării reglementărilor naționale privind drepturile de autor a fost adoptată și Directiva 2001/29/CE din 22 mai 2001 privind armonizarea anumitor aspecte ale dreptului de autor și drepturilor conexe în contextul societății informaționale, prin care protecția juridică a drepturilor de autor, drepturilor conexe și drepturilor sui-generis trebuie extinsă și la operele generat sau distribuite în format digital.

Jurisprudența europeană în domeniul protecției bazelor de date

Conform art.3 din Directiva 96/9/CCE, bazele de date care, prin alegerea sau dispunerea elementelor ca și originalitate creativă, constituie o creație intelectuală proprie a autorului sunt protejate ca atare de dreptul de autor, fără ca acest drept să se extindă și asupra conținutului informațiilor din acea bază de date. Mergând pe același raționament, art.4 din Directivă stabilește calitatea de autor al unei baze de date, fie pentru persoane fizice, fie pentru persoane juridice, prin raportare la activitatea de creare a bazei de date propriu-zise.

Fiind protejat prin dreptul sui-generis pentru o perioadă de 15 ani de la data de 1 ianuarie a anului care urmează finalizării bazei de date, fără a fi necesară constatarea acestei protecții de către o autoritate anume, producătorul bazei de date are dreptul de a interzice terților extragerea și reutilizarea ansamblului sau ale unei părți substanțiale, evaluată calitativ sau cantitativ, a conținutului acesteia, atunci când obținerea, verificarea sau prezentarea acestui conținut atestă o investiție substanțială din punct de vedere calitativ sau cantitativ (art.7 alin.1 Directiva 96/9/CCE), iar dacă constată că un terț încalcă interdicția și folosește baza sa de date reprezintă temeiul pentru a se adresa instanței judecătorești în vederea obligării de către aceasta a respectării dreptului său sui-generis și obligarea la eventuale daune-interese dovedite, conform principiului răspunderii juridice patrimoniale delictuale.

Dreptul sui-generis al autorului bazei de date se naște la data finalizării bazei de date, în timp ce asigurarea protecției acoperă atât perioada de 15 ani calculată conform art.10 alin.1 Directivă, cât și perioada de la data finalizării efective a bazei de date și sfârșitul anului respectiv

Dacă textul de lege la prima citire pare clar în privința limitelor constatării dreptului sui-generis asupra bazei de date, aplicarea protecției autorilor de baze de data a generat soluții ale instanțelor diferite până în anul 2004, când s-a uniformizat practica judiciară ca urmare a unor sentințe din perioada noiembrie 2004 - ianuarie 2005 ale Curții Europene de Justiție (în spețele *British Horseracing Board ("BHB") v. William Hill ("WH")* respectiv *Fixtures Marketing Ltd v. Oy Veikkaus AB* (C-46/02); *Fixtures Marketing Ltd v. Svenska Spel AB* (C-338/02); *Fixtures Marketing Ltd v. Organismos Prognostikon Agnon Podosfairou* (C-444/02)), prin care s-a stabilit ca și principiu unitar de aplicare a prevederilor Directivei 96/9/CCE faptul că protecția prin dreptul sui-generis al autorului unei baze de date se referă la obținerea, verificarea și prezentarea conținutului bazei de date, respectiv adunarea și ordonarea după anumite criterii proprii a datelor în baza respectivă, activitatea ce diferă și nu se confundă cu crearea sau generarea de date, inclusiv verificarea datelor înaintea introducerii în baza de date.

În prima speță menționată, *British Horseracing Board ("BHB") v. William Hill ("WH")*, BHB realizase o bază de date privind cursele de cai, bază de date în care se regăseau cursele

desfășurate, numele cailor, numele proprietarilor, antrenorilor și ale jocheilor, grupate ca *liste de prindere*, pentru ca o firmă concurentă WH să preia, să rearanjeze baza de date și să difuzeze pe site-ul propriu de pariuri aceste liste, preluarea fiind considerată de către BHB încălcarea a drepturilor sale asupra bazei de date create de aceasta. În cel de-al doilea caz Fixtures Marketing Ltd este compania care acorda, în numele organizatorilor meciurilor, licență de preluare în afara Marii Britanii a listelor meciurilor din Premier League, iar înainte de fiecare campionat realiza o listă cu echipele participante, în ordinea cronologică a meciurilor, și rezultatele obținute, pentru ca trei operatori de pariuri sportive din Suedia, Grecia și Finlanda să preia și să folosească aceste liste, ca și baze de date (*British Horseracing Board, 2005*).

De asemenea, conform art.7 alin.1 din Directivă, investiția substanțială pentru obținerea, verificarea și prezentarea conținutului bazei de date trebuie să fie independentă față de cea pentru generarea datelor, și consistentă proporțional la volumul bazei de date.

Astfel, protecția juridică se acordă bazei de date însăși, și nu datelor conținute în aceasta, obținute prin efortul de realiza baza de date cu date **pre-existente** (efort primordial dirijat spre baza de date, nu spre datele în sine, care pot fi protejate individual prin alte instrumente legale).

Totodată, Curtea de Justiție Europeană, în vederea aplicării unitare a textului Directivei, a definit “*parte substanțială, evaluată calitativ, din conținutul bazei de date*” – prin aplicarea criteriului : investiția în resurse umane, tehnice sau financiare în vederea obținerii, verificării sau prezentării acelei părți a bazei de date care este subiect al extragerii și/sau reutilizării **nu** se referă la valoarea intrinsecă a conținutului extras și/sau reutilizat, în timp ce pentru aprecierea drept “*parte substanțială, evaluată cantitativ, din conținutul bazei de date*” – criteriul care diferențiază protecția bazei de date de alte acțiuni de prelucrare este volumul de date extrase și/sau reutilizate, raportat la volumul total de date din baza de date, prin stabilirea unei relații direct proporționale (Popescu, 2007).

Practica instanțelor naționale privind protecția autorilor bazelor de date

Analizând practica instanțelor române în materie de protecție a drepturilor sui-generis a autorilor de baze de date, constatăm că înainte de anul 2004 nu au existat acțiuni în instanță prin care să fie invocate încălcări ale drepturilor sui-generis de către producătorii de baze de date care le folosesc în activitatea proprie, fiind de notorietate a speță ce a fost pe rolul Tribunalului București în anul 2007, înregistrată ca având obiect încălcare drept de autor, prin acțiunea introductivă de instanță reclamantul arătând că este inițiatorul și administratorului site-ului de Internet ghj.ro, care are drept obiect publicarea de creații din domeniul fotografiei artistice, i-a fost încălcat dreptul de

autor de către pârâtă, care administrând la rândul ei un site, a extras și reutilizat, fără autorizația reclamantului, una din fotografiile publicate pe ghj.ro, în cadrul unui articol despre localitatea C. fiind întemeiată pe dispozițiile art.122¹ și art.139 din Legea nr.8/1997, prin acțiune s-au solicitat și daune în cuantum de 2000 lei, reclamantul arătând că acestea urmăresc acoperirea prejudiciului moral ce i-a fost cauzat prin fapta ilicită a pârâtei. Tribunalul București a respins acțiunea ca neîntemeiată, reținându-se în motivare, pornindu-se de la practica Curții de Justiție Europeană, prin aplicarea criteriilor de apreciere în sensul art.7 alin.1 Directiva 96/9/CCE faptul că partea extrasă din baza de date nu are caracter substanțial, nici din punct de vedere cantitativ, nici din punct de vedere calitativ (era vorba de folosirea individuală a unei poze, prin extragere dintr-o bază de date ce conținea aproximativ 2000 de fotografii, rezultând astfel un procent de 1/2000, apreciat drept nesemnificativ pentru a se invoca în încălcare a dreptului sui-generis. De asemenea, instanța de judecată a reținut că extragerea fiind unică, nu se poate încadra nici în prevederile art. 122² alin. 5 din Legea nr.8/1996, respectiv extragere și reutilizare repetată și sistematică de părți nesubstanțiale.

Apreciem soluția Tribunalului București ca fiind în acord cu textul Legii nr.8/1996 privind protecția drepturilor sui-generis ale autorilor bazelor de date (nu s-a negat calitatea reclamantului din speță ca și autor al bazei de date realizate de acesta, argumentul instanței raportându-se la modul de protecție al drepturilor sui-generis în privința reutilizării bazei sale de date de către terți), și de asemenea, ca fiind în acord cu practica instanțelor Curții Europene, la speța căreia s-a și făcut trimitere în motivarea soluției date.

Concluzii

Trecerea de la securitatea și integritatea sistemului informatic propriu, individual la securizarea spațiului cibernetic s-a făcut pe fondul globalizării actuale, care odată cu avantajele și beneficiile pozitive aduse individului și națiunilor, a ridicat nu de puține ori probleme și motive de îngrijorare. De aproximativ 20 de ani, infrastructurile de comunicații s-au extins de la nivelul intern al organizației (Intranet) către conectarea globală la nivelul Internet-ului. În acest context al interconexiunilor și globalizării, noțiunea de securitate informatică poate fi definită ca fiind un complex de măsuri procedurale, fizice, logice și juridice destinate prevenirii, detectării și corectării diferitelor categorii de “accidente”, fie că ele provin din cauze naturale, fie că apar ca urmare a unor acte premeditate de sabotaj (Popescu, Popescu, 2000).

Securitatea informației este, în prezent, un concept larg care se referă la asigurarea integrității, confidențialității și disponibilității informației (Popa, 2007). Deși dezvoltarea tehnologiei

informației a fost acompaniată de soluții de securitate și aplicații care includ metode tehnice de protecție performante, totuși, asigurarea securității informațiilor nu se poate realiza exclusiv prin măsuri tehnice, fiind în principal o problemă umană (Mihai, 2012).

Securitatea informației este de asemenea o cerință fundamentală a societății moderne; atât protejarea proprietății intelectuale pentru conținutul multimedia, cât și securitatea rețelelor de calculatoare, sunt în prezent parte integrată a domeniului tehnologiei informației.

Și dacă legislația la nivel european și național incriminează faptele de accesare sau interceptare neautorizată a unei baze de date și/sau a unui sistem informatic, precum și falsificarea informațiilor transmise sau utilizarea clandestină a anumitor servicii destinate unei categorii specifice de utilizatori ai rețelelor, din punct de vedere al protecției juridice a bazelor de date și a autorilor lor constatăm că problema protecției bazelor de date este dezbătută de practica și doctrina europeană (există controverse privind gradul de protecție juridică a bazei de date și elementele de protejat dintr-o bază de date), legislația din România privind drepturile autorilor unei baze de date la protecție juridică reglementează dreptul sui-generis al fabricanților de baze de date (art.122¹-art.122⁴ din Legea nr.8/1996), drept care protejează atât bazele de date accesibile prin mijloace electronice, cât și prin alte modalități, menționate la modul generic. În litera legislației naționale (art.122¹ alin.3 din Legea nr.8/1996), protecția juridică nu acoperă programele de calculator utilizate la fabricarea sau funcționarea bazelor de date accesibile prin mijloace electronice.

Prin mijloace penale, legislația națională sancționează orice punere la dispoziția publicului, inclusiv prin internet ori prin alte rețele de calculatoare, fără drept, a produselor purtătoare de drepturi sui-generis ale fabricanților de baze de date sau a copiilor acestora, indiferent de suport, astfel încât publicul să le poată accesa în orice loc sau în orice moment ales în mod individual.

Constatăm că începând din anul 2004, atât interpretarea instanțelor europene, cât și a instanțelor naționale (deși numărul dosarelor având ca obiect protecția drepturilor sui-generis ale autorilor bazelor de date este relativ redus) s-a uniformizat raportat la cuprinsul conceptului *investiție substanțială în obținerea, verificarea sau prezentarea conținutului bazei de date* (noțiune regăsită și în textul art.122¹ alin.4 din Legea nr.8/1996), interpretarea instanțelor folosind criterii concrete la cazul dedus judecării privind interpretarea noțiunii *parte substanțială, cantitativ* (volumul de date extrase din baza de date) *sau calitativ* (mărimea investiției efectuate de deținătorul bazei de date).

References

- Mihai, I.C.: *Securitatea informațiilor*, Craiova : Sitech, pp.21, 2012.
- Popa, S.: *Securitatea sistemelor informatice – note de curs și aplicații*, Bacău : Alma Mater, 2007.
- Popescu, C., Popescu D.E.: *Fiabilitatea și testarea sistemelor*, București :Matrix, 2000.
- Popescu, Magda : *Jurisprudența în domeniul protecției bazelor de date*, (2007)
www.wipo.int/edocs/mdocs/mdocs/en/wipo_ip.../wipo_ip_mng_10_ref_t15.pptx, accessed
28.04.2016.
- Șerb, A., Baron, C., Isăilă, N., Ionescu, C., Defta C.L.: *Securitatea informatică în societatea informațională*, București : Pro Universitaria, pp.43-45, 2013.
- Hotărârea pronunțată de Curtea Europeană de Justiție la data de 09 noiembrie 2004 în dosarul C-203/02*; <http://www.consiliermarci.ro/2013/03/Actiune-incalcarea-dreptului-de-autor-asupra-unei-fotografii-conditiile-incalcarii-drepturilor-baze-de-date.html>; accessed 30.04.2016.
- British Horseracing Board v. William Hill*: The race is never lost, till won: 08. 02.2005;
<http://www.twobirds.com/en/news/articles/2005/british-horseracing-board-v-william-hill> accessed
28.04.2016.
- <http://www.legi-internet.ro/jurisprudenta-it-romania/decizii-it/proprietate-intelectuala-drept-de-autor/incalcarea-dreptului-de-autor-speta-tribunalul-bucuresti.html>; accessed 30.04.2016.