
41Cm 16/2016 – 94

ČESKÁ REPUBLIKA

ROZSUDEK

JMÉNEM REPUBLIKY

 Městský soud v Praze rozhodl v senátě složeném z předsedkyně JUDr. Heleny Nebesařové
a soudkyň JUDr. Ireny Karpíškové a JUDr. Růženy Kučerové v právní věci žalobce: Richard
Králík, , zast. JUDr. Matějem Sedláčkem, patentovým
zástupcem, , proti žalovaným: 1/ Český olympijský výbor,
Benešovská 1925/6, Praha 1, IČO: 48546607, zast. Mgr. Martinem Dolečkem, advokátem,

 a 2/ CZ.NIC, z.s.p.o., Milešovská 1136/5, Praha 3, IČO: 67985726,
zast. JUDr. Jiřím Čermákem, advokátem, , o zrušení rozhodnutí ze dne
9.7.2016 vydané expertem ve sporu vedeném u Rozhodčího soudu při Hospodářské komoře
ČR a Agrární komoře ČR ev. o určení práva k doménovému jménu

t a k t o :

I. Žaloba s návrhem, aby soud zrušil rozhodnutí vydané dne 9.7.2016 expertem
JUDr. Petrem Hostašem ve sporu vedeném u Rozhodčího soudu při Hospodářské
komoře České republiky a Agrární komoře České republiky pod č. 00384, se
zamítá.

II. Určuje se, že žalobce je oprávněným držitelem doménového jména czechteam.cz.

III. Žalovaný č.1/ je povinen zaplatit žalobci náhradu nákladů řízení v částce 32.798,-

Kč k rukám patentového zástupce JUDr. Matěje Sedláčka do tří dnů od právní
moci tohoto rozsudku.

 2

IV. Ve vztahu mezi žalobcem a žalovaným č.2/ nemá žádný z účastníků právo na
náhradu nákladů řízení.

O d ů v o d n ě n í :

 Žalobce se podanou žalobou dne 17.8.2016 domáhal u zdejšího soudu zrušení výše
uvedeného rozhodnutí ze dne 9.7.2016. V žalobě uvedl, že je fyzickou podnikající osobou a
vlastníkem doménového jména czechteam.cz, registrovaného dne 16.1.2002. Zdůraznil, že
předm. doménové jméno vlastní více než 14 let a dlouhodobě ho užívá pro své podnikatelské
aktivity a k propagačním a reklamním účelům. Žalovaný č.2/ je zájmovým sdružením
právnických osob, mezi jehož hlavní činnosti patří provozování registru doménových jmen.cz,
zabezpečování provozu domény nejvyšší úrovně.cz. Žalovaný č.1/ je spolek, jehož hlavním
úkolem je zastupovat a zabezpečovat účast ČR na olympijských hrách a přispívat k rozvoji a
zlepšení postavení sportu ve společnosti. Žalovaný č.1/ podal u Rozhodčího soudu při
Hospodářské komoře ČR a Agrární komoře ČR (dále jen Rozhodčí soud) návrh, aby na něj
bylo bezúplatně převedeno doménové jméno czechteam.cz žalobce, a to na základě
údajného porušování práv k jeho ochranným známkám žalobcem z důvodu registrace a
užívání tohoto doménového jména. Dne 9.7.2016 bylo expertem jmenovaným Rozhodčím
soudem vydáno rozhodnutí, že registrace doménového jména czechteam.cz žalobce se
převádí na žalovaného č.1/, rozhodnutí bylo žalobci doručeno dne 14.7.2016. Rozhodnutí
bylo vydáno na základě Pravidel alternativního řešení sporů, která tvoří přílohu a nedílnou
součást pravidel registrace doménových jmen, jenž s účinností od 1.3.2015 vydal žalovaný
č.2/. Žalobce namítl, že předm. doménové jméno si zaregistroval v souladu s Pravidly
registrace platné v období 1.3.2001 – 28.2.2002, souhlasil tedy se zcela odlišnými pravidly
registrace, která obsahovala jiné zásady řešení sporů. Žalobce má za to, že expert nebyl
oprávněn výše uvedené rozhodnutí vydat, a že rozhodnutí je založeno na nesprávném
právním a skutkovém posouzení věci. Poukázal na nedostatek autonomie vůle při
vyjadřování souhlasu držitelů národních doménových jmen „cz“ s pravidly jejich registrace.
Při obnovování platnosti domény žalovaným č.2/ (který je v monopolním postavení) byl
žalobce nucen k akceptování jiných podmínek, jinak by o svoji doménu přišel. Žalobce dále
uvedl, že dřívější pravidla žalovaného č.2/ o způsobu řešení sporů obsahovala tzv. rozhodčí
veřejnou nabídku. Dle ní se držitel domény neodvolatelně podroboval pravomoci
Rozhodčího soudu při Hospodářské komoře ČR a Agrární komoře ČR. Dle rozhodnutí
Nejvyššího soudu sp.zn. 23 Cdo 3895/2011 ze dne 17.12.2013 však tato nabídka nesplňovala
zákonem stanovené požadavky a jejím prostřednictvím nemohlo dojít k uzavření rozhodčí
doložky. Podle žalobce je pak zřejmé, že nová pravidla, na jejichž základě bylo vydáno
napadené rozhodnutí o převodu doménového jména žalobce, pouze obchází zákon o
rozhodčím řízení, neboť principy zůstávají v podstatě totožné. Dle nových pravidel držitel
v podstatě opět činí neodvolatelnou nabídku vůči neurčitému okruhu osob, že se v případě
jejich návrhu podrobí danému řízení. Navzdory tomu, že je v pravidlech uvedeno, že řešení
sporu není překážkou bránící kterékoliv ze stran obrátit se s návrhem na příslušný soud,
rozhodnutí experta ve sporu může vést k převodu či zrušení doménového jména žalovaným
č.2/, aniž by s tím držitel souhlasil. Držitel se sice může obrátit na soud, jeho doménové
jméno v té době však již může být převedeno na jiný subjekt. Ustavení uvedená v pravidlech
tak dle žalobce zcela odporují základním principům alternativního řešení sporů, zejména
principu dobrovolnosti. Zároveň předm. pravidla odporují i konstantní judikatuře v oblasti

 3

sporů o doménové jména, neboť v rozporu s rozsudkem Nejvyššího soudu sp.zn. 23 Cdo
3407/2010 ze dne 19.4.2012 umožňují určenému expertovi rozhodnout o převodu
doménového jména z jejího držitele na třetí osobu (navrhovatele). Žalovaný č. 1/ tedy
předm. rozhodnutím experta získal více práv, než jaká mu dle zákona náleží. Nadto expert,
který vydal předm. rozhodnutí je i právním zástupcem žalovaného č.2/, což může vzbuzovat
pochybnosti o jeho nestrannosti.
 Žalobce dále namítl, že nesouhlasí ani s právním a skutkovým posouzením předm.
rozhodnutí. Předmětem návrhu žalovaného č.1/ bylo údajné porušování žalobce k
ochranným známkám č. 165570, č. 165571, č. 466163 a č. 453101, obsahující text
„czechteam“ a k nezapsanému označení czechteam (tato práva však neprokázal). Uvedené
známky žalovaného č.1/ mají následující grafickou podobu:

Poslední dvě ochranné známky však byly přihlášeny až po registraci doménového jména
žalobce. Všechny uvedené ochranné známky jsou napadeny návrhem na zrušení z důvodu
jejich neužívání pro registrované výrobky a služby. Žalovaný č.1/ v návrhu tvrdil, že má zjevný
oprávněný zájem na doménovém jménu žalobce, a že si je žalobce zaregistroval
k nelegitimním obchodním účelům a ve zlé víře s tím, že doménové jméno užíval za účelem
narušení profesní činností a parazitování na pověsti žalovaného č.1/. Expert JUDr. Hostač
návrhu vyhověl. Ve svém rozhodnutí uvedl, že doménové jméno žalobce je zaměnitelné
s ochrannými známkami žalovaného č.1/, a že bylo užíváno v nikoliv dobré víře. Nedobrou
víru žalobce přitom dovodil pouze z časově velmi omezeného přesměrování domény na
internetové stránky třetího subjektu www.alpinepro.cz, na nichž bylo m.j. prodáváno
sportovní oblečení s olympijskou tématikou. Žalobce s těmito závěry nesouhlasí. Doménové
jméno czechteam.cz vlastní již od 16.1.2002, přičemž žalovaný č.1/ o něj až do druhé
poloviny roku 2015 neprojevil jakýkoliv zájem. Žalobce předm. doménu během její existenci
užíval zejména k reklamním účelům – pro přesměrování na jiné internetové stránky žalobce
a k propagaci m.j. obchodních společností PLASSON Czech s.r.o. (nyní ASTORE Czech s.r.o.) a
PLASSON Praha s.r.o., vlastněných žalobcem. Žalobce nikdy nenabízel doménu k prodeji
žalovanému č.1/ ani třetím osobám, ačkoliv na něj žalovaný č.1/ vyvíjel nátlak, aby mu
doménu prodal. V současné době je prostřednictvím doménového jména žalobce
provozován prodej vín, přičemž dne 4.11.2015 podala společnost ASTORE Czech s.r.o
přihlášku národní ochranné známky č. 526447 v následujícím provedení:

Žalobce dále argumentoval tím, že předm. doménové jméno není zaměnitelné s ochrannými
známkami žalovaného č.1/ a je užíváno pro zcela odlišné výrobky a služby. Zdůraznil, že
slovní spojení „czech team“ je obecným a běžně užívaným výrazem, který v překladu
znamená „český tým“. Žalovaný č.1/ k tomuto spojení nemá výhradní práva ani s ním není

 4

výlučně spojován. Ochranné známky žalovaného se skládají z řady grafických a slovních
prvků, přičemž sporné označení je pouze jedním z nich. Žalobce v této souvislosti odkázal na
řadu dalších registrovaných ochranných známek jiných subjektů obsahujících slovní prvek
„czech team“.

 Žalovaný č. 1/ navrhl zamítnutí žaloby. Nesouhlasil s námitkami žalobce ohledně řízení
dle Pravidel alternativního řešení sporů ve znění účinném od 1.3.2015, což podrobně rozvedl
s tím, že ukončení tohoto sporu není překážkou věci rozhodnuté, tudíž poškozené osobě nic
nebrání, aby svůj nárok uplatnila taktéž u obecného soudu. Není ani překážkou zahájení
soudního řízení, žalobce tak mohl podat žalobu na ochranu svého doménového jména dříve,
nikoliv až po vydání rozhodnutí experta, což neučinil. Ještě před podáním návrhu na zahájení
alternativního řešení sporu se žalobcem, se žalovaný pokusil o dohodu o převodu
doménového jména, avšak bezvýsledně. Žalovaný proto setrval na svém návrhu (učiněném
v rámci alternativního řešení sporu), že předm. doména žalobce zasahuje do jeho starších
práv ke kombinované známce č. 0-165570 a obrazové ochranné známce č. 0-165671, obojí
s právem přednosti 30.3.2001. Žalovaný dále vlastní stejnou kombinovanou ochrannou
známku č. 0-466163 (zapsanou pro rozšířený seznam výrobků a služeb) a v dubnu 2016
podal přihlášky dalších ochranných známek, kterými rozšiřuje tř. výrobků a služeb. Žalovaný
zdůraznil, že vytváří ucelenou řadu ochranných známek, obsahujících výraz „czechteam“, a
to za účelem, pro který byl založen, pro účely rozvoje a šíření olympijských ideálů a s cílem
zastupování a zabezpečování účasti České republiky na olympijských hrách. Ochranné
známky žalovaného č.1/ obsahující výraz „czechteam“ byly v minulosti konstatovány Úřadem
průmyslového vlastnictví jako ochranné známky s dobrým jménem. Tyto ochranné známky
jsou také žalovaným 1/ dlouhodobě širokým způsobem užívány. V této souvislosti žalovaný č.
1/ odkázal na důkazní listiny z roku 2015 a 2016. Pokud společnost žalobce podala přihlášku
kombinované ochranné známky ve výše uvedeném provedení, má žalovaný č.1/ za to, že
tato byla podána ve zlé víře a s nekalosoutěžními úmysly, žalovaný č. 1/ proto podal u Úřadu
námitky. Žalovaný dále zdůraznil, že doména žalobce porušuje všechny 3 základní podmínky
pro řádné užívání domény – je zaměnitelná se staršími ochrannými známkami žalovaného 1/,
nebyla registrována k legitimním účelům a byla registrována ve zlé víře, když v době podání
návrhu nebyla jejím držitelem užívána, naopak bylo na ni historicky různě navazováno
spojení jiné komerční stránky (společnosti PLASSON Praha nebo APLPINE PRO a.s.). Pokud
žalobce tvrdí, že doménu pro sebe dlouhodobě užívá, toto tvrzení ničím neprokazuje. Jestliže
v současné době žalobce tvrdí, že doménu užívá v rámci internetového obchodu s vínem, dle
žalovaného se jedná o fiktivní resp. spekulativní užívání sporné domény, nadto se rovněž
jedná o přesměrování na jinou internetovou stránku, kde žalobce E-shop provozuje. V této
souvislosti žalovaný uvedl, že zde uváděná „kolekce czechteam“, která měla být dle
internetových stránek vyráběná vinařstvím Ludvík Maděřič, neodpovídala skutečnosti, neboť
k dotazu žalovaného č.1/ zástupce uvedené firmy striktně spolupráci se žalobcem odmítl.
Žalobce s ohledem na zjištění žalovaného 1/ oslovil dne 5.8.2016 ke spolupráci další vinaře
pana Jakuba Mádla a pana Pavla Kubíka, žalovaný 1/ však zjistil, že ani v těchto případech k
tvrzené spolupráci se souhlasem jmenovaných nedošlo, což žalovaný podrobně rozvedl.
Žalovaný tak vidí v současném užívání domény žalobcem výlučně spekulativní záměry
žalobce spojené se snahou o klamání spotřebitele za účelem získání majetkového prospěchu
z prodeje vína s označením „czechteam“ koncovým zákazníkům s cílem vyvolat dojem o
spojení s žalovaným č.1/ a parazitováním na jeho pověsti a pověsti jeho ochranných známek.

 5

 Žalovaný č.2/ navrhl zamítnutí žaloby. Nesouhlasil s argumentací žalobce vztahující se
k rozhodnutí o převodu doménového jména vydaného na základě Pravidel alternativního
řešení sporů s účinností od 1.3.2015, přičemž zdůraznil, že k hmotněprávní podstatě sporu
týkajícího se předm. doménového jména „czechteam.cz“ se nevyjadřuje, v těchto sporech
zůstává neutrální. Žalobce při první registraci předm. doménového jména akceptoval
možnost budoucích změn smluvních podmínek. Doménové jméno je zaregistrováno na
omezenou dobu, po jejímž uplynutí musí být akceptovány smluvní podmínky v aktuálním
znění, jinak nemůže dojít k prodloužení registrace. V daném případě žalobce při prodloužení
předm. doménového jména změnu podmínek daných pravidly alternativního řešení sporů od
1.3.2015 nijak nepřipomínkoval, nevznesl v tomto směru námitky ani v průběhu řešení sporu
jmenovaným expertem. Žalovaný 2/ dále uvedl, že alternativní řešení sporů o domény platné
od 1.3.2015 (dále Pravidla ADR) neodporuje ani neobchází žalobcem odkazovaný rozsudek
Nejvyššího soudu. V zásadě vychází z pravidel pro řešení sporů o generické domény či o
domény .EU. Nejedná se o soudní ani rozhodčí řízení a výsledkem řešení sporu není
vykonatelné rozhodnutí. Jedná se o závěr tzv. experta, osoby pověřené řešením sporu o tom,
že se registrace doménového jména zruší nebo že má být doménové jméno převedeno na
navrhovatele. Jiné nároky nemohou být přiznány. Řešení sporu dle Pravidel ADR
nepředstavuje překážku bránící stranám obrátit se na obecný soud, a to kdykoliv v průběhu
či po skončení tohoto řešení sporu (podání návrhu nepředstavuje překážku věci zahájené ani
překážku věci pravomocně rozhodnuté). V případě, že některá ze stran nesouhlasí
s výsledkem řešení sporu, může se obrátit na obecný soud se žalobou, a protože žalovaný
č.2/ vykoná rozhodnutí experta nejdříve 15 dnů od doručení rozhodnutí experta, může
kterákoliv ze stran dosáhnout vydání předběžného opatření, kterým takovému postupu do
vyřešení sporu v řízení před obecným soudem zabrání. K administrování průběhu řešení
sporu žalovaný 2/ vybral Rozhodčí soud při Hospodářské komoře ČR a Agrární komoře ČR,
který je osvědčeným správcem sporů týkajících se generických domén i domén .EU. Žalovaný
č.2/ s ohledem na výše uvedené proto prioritně namítl, že žalobní návrh trpí vadou, bez
jejíhož odstranění soud nemůže věc projednat a rozhodnout. Zdůraznil, že pravomoc
obecného soudu přezkoumávat rozhodnutí vydaná v soudním či správním řízení je dána
občanským soudním řádem a pravomoc přezkoumávat rozhodčí nálezy vydané v rozhodčím
řízení pak zákonem o rozhodčím řízení, obecný soud nemá pravomoc „rušit“ rozhodnutí,
která nejsou rozsudky, správními rozhodnutími ani rozhodčími nálezy, ale spíše odbornými
stanovisky v rámci alternativního řešení sporů, jež se strany dohodly akceptovat, jak je tomu
v daném případě.

 Žalobce následně pro případ, že by soud dospěl k závěru, že nemá pravomoc resp. není
oprávněn zrušit rozhodnutí experta, doplnil žalobu o eventuální petit na určení, že je
oprávněným držitelem doménového jména czechteam.cz. Přes námitky žalovaného č.2/ však
setrval na svém stanovisku, že rozhodnutí experta by se mělo posuzovat jako analogie
arbitrážního řízení, neboť má závažné právní důsledky ve vztahu k majetkovému právu
k doménovému jménu. V replice k vyjádření žalovaného č.1/ do merita věci žalobce uvedl, že
jím předkládané stanovisko Vinařství Maděřič bylo nekorektním způsobem vynuceno
dopisem právního zástupce žalovaného, v němž pana Maděřoviče obvinil z porušování práv
k ochranným známkám a nekalé soutěže, přičemž byl žalovaným vyzván ke zničení části
svých výrobků. Ke stejnému jednání ze strany žalovaného č.1/ s největší pravděpodobností
došlo i v případě dalších dvou zmiňovaných vinařů. Žalovaný č.1/ se tak úmyslně snaží
připravit žalobce o jeho dodavatele, kterým vyhrožuje možným soudním sporem a placením

 6

finančních kompenzací, když se jeho předchozí nátlak ohledně odkoupení předm. domény
nesetkal s úspěchem. Cílem žalovaného č.1/ byla zjevná snaha o nařčení žalobce ze
spekulativní registrace domény.

 Žalovaný č.1/ k eventuálnímu petitu namítl, že není dán naléhavý právní zájem na
určovací žalobě. Žalovaný č.2/ posouzení do merita věci v rámci určovací žaloby ponechal
na rozhodnutí soudu. Pouze poznamenal, že pro případ, že žalobě bude vyhověno, by mělo
být z výrokové části zřejmé, že žalobce je oprávněným držitelem pouze ve vztahu
k žalovanému č.1/, aby rozhodnutí nezakládalo překážku vůči případným třetím subjektům.

 Z rozhodnutí č. 00384 ze dne 9.7.2016, vedeném u Rozhodčího soudu při Hospodářské
komoře České republiky a Agrární komoře České republiky vydané expertem JUDr. Petrem
Hostašem ve věci navrhovatele Českého olympijského výboru proti odpůrci Richardu
Králíkovi bylo zjištěno, že expert s odkazem na čl. 4.1.2 Pravidel ADR rozhodl, že registrace
doménového jména czechteam.cz se převádí na navrhovatele. Vycházel přitom z návrhu, kdy
navrhovatel tvrdil, že při své činnosti užívá označení czechteam v barevném modročerveném
provedení, které považuje za nezapsané označení příznačné pro navrhovatele. Krom toho má
od 20.3.2001 registrovány dvě kombinované ochranné známky obsahující text czechteam -
č.0-165570/241528 a 0-165671/241529. Dále má m.j. od 26.2.2009 registrovanou
kombinovanou ochrannou známku č. 0-466163/306705 s uvedeným textem od 26.2.2009 a
č. 0-453101 od 24.10.2007. Dle navrhovatele se jedná o známky s dobrým jménem. Odpůrce
má od 16.1.2002 zaregistrovanou doménu czechteam.cz, kterou však fakticky aktivně
neužívá. Navrhovatel se v souvislosti s olympijskými hrami konanými v roce 2016 rozhodl
v srpnu 2015 rozšířit poskytování zpravodajství prostřednictvím domény czechteam.cz a
zjistil, že je registrována ve prospěch odpůrce, který však žádosti navrhovatele o převod
domény nevyhověl. Navrhovatel má za to, že předm. doména obsahuje dominantní a
distinktivní část nezapsaného označení příznačného pro navrhovatele a navíc obsahuje
jedinou textovou část ochranné známky navrhovatele. Odpůrce si dle navrhovatele
zaregistroval doménu k nelegitimním obchodním účelům a ve zlé víře a užití domény
odpůrcem slouží k poškozování oprávněných zájmů navrhovatele. Navrhovatel spatřuje
v jednání odpůrce i prvky nekalosoutěžního jednání. Odpůrce s návrhem nesouhlasil s tím, že
podniká ve zcela odlišném oboru než navrhovatel a nijak nezasahuje do jeho práv
k ochranným známkám. Doménu vlastní více než 13 let, zaregistroval si ji pro své vlastní
podnikatelské aktivity nesouvisející s činností navrhovatele a po celou dobu o ni navrhovatel
neprojevil zájem. Doménu užíval zejména pro přesměrování na internetové stránky za
účelem inzerce, pro propagaci svých společností. Již před zahájením řešení sporu zahájil
prostřednictvím své společnosti ASTOR Czech s.r.o. přípravu podnikatelského projektu,
v souvislosti s nímž podal přihlášku kombinované ochranné známky obsahující spojení czech
team s tím, že na doméně budou nabízeny alkoholické nápoje. Expert pak na základě
posouzení předložených důkazů (bez jednání) dospěl k závěru, že navrhovatel neprokázal, že
užívá nezapsané slovní označení czech team a ani, že se jedná o označení, které je pro
navrhovatele příznačné. Tento fakt vyplývá i ze skutečnosti, že se jedná pouze o anglickou
verzi spojení „český tým“, které se užívá nejen ve sportu, ale i v jakékoliv činnosti, ve které
dochází k reprezentaci České republiky. Co se týká ochranných známek navrhovatele dospěl
expert k závěru, že doménové jméno odpůrce je zaměnitelné s chráněným označením,
k němuž má práva navrhovatel, neboť označení czech team je jediným textovým prvkem
ochranné známky č. 0-1655570/241528 a jedná se přitom o označení výrazné a dominantní.

 7

Expert dále konstatoval, že odpůrce neužívá doménové jméno v dobré víře, což dovodil
z jeho přesměrování v letech 2014 a 2015 na stránky společnosti Alpine Pro, která je veřejně
známým obchodním partnerem navrhovatele a jako dodavatel oblečení z tkz. olympijské
kolekce používá olympijskou symboliku. V odůvodnění rozhodnutí se dále uvádí, že dle
sdělení správce domény.cz, sdružení CZ.NIC, z.s.p.o. byla registrace doménového jména
czechteam.cz odpůrcem prodloužena v prosinci 2015, řešení tohoto sporu se tak řídí pravidly
alternativního řešení sporu, které tvoří přílohu a nedílnou součást Pravidel registrace
doménových jmen, která s účinností od 1.3.2015 přijal CZ.NIC. z.s.p.o.

 Z přílohy č.3 k Pravidlům registrace doménových jmen .cz účinným od 1.3.2015 – „pravidla
alternativního řešení sporů“ (pravidla ADR) vyplývá, že řešení sporů dle těchto pravidel není
rozhodčím řízením podle právních předpisů upravujících rozhodčí řízení, tato pravidla se
nedotýkají práv navrhovatele či držitele vyplývajících s platných právních předpisů, a to
včetně předpisů o vedení soudního či rozhodčího řízení. Řešení sporu není překážkou
kterékoliv ze stran obrátit se kdykoliv s příslušným návrhem týkajícím se doménového jména
na příslušný soud, totéž platí pokud jde o rozhodčí řízení, je-li dána pravomoc stálého
rozhodčího soudu nebo rozhodce, podle předpisů o rozhodčím řízení. Jestliže expert
rozhodne o zrušení registrace doménového jména nebo o převodu registrace doménového
jména na navrhovatele, sdružení CZ.NIC toto rozhodnutí provede, a to nejdříve 15 a
nejpozději 30 dnů ode dne, kdy mu bude rozhodnutí doručeno.

 Ze spisu, vedeného u zd. soudu pod sp.zn. 2 Nc 1054/2016 bylo zjištěno, že k návrhu
žalobce soud usnesením č.j. 2 Nc 1054/2016-18 ze dne 26.7.2016 ve spojení s potvrzujícím
usnesením Vrchního soudu v Praze č.j. 3 Cmo 208/2016 ze dne 30.11.2016 nařídil předběžné
opatření spočívající v uložení povinnosti žalovanému č.2/ zdržet se převodu doménového
jména czechteam.cz na žalovaného č.1/ na základě výše uvedeného rozhodnutí experta ze
dne 9.7.2016 a žalobci bylo uloženo ve lhůtě 30 dnů podat žalobu ve věci samé.

 Soud se prioritně zabýval v souvislosti s primárním petitem žaloby otázkou, zda je
příslušný přezkoumávat resp. rušit napadené rozhodnutí tkz. experta vydaného na základě
výše uvedených Pravidel alternativního řešení sporu účinných od 1.3.2015, které jsou
součástí Pravidel registrace doménových jmen žalovaného č.2/. Pravomoc obecných soudů
rozhodovat v občanském soudním řízení upravuje ust.§ 7 o.s.ř. V daném případě se však
nejedná dle odst.2 cit. ustanovení o správní rozhodnutí ve smyslu části páté o.s.ř., ani o
svěření pravomoci civilním soudům zvláštním předpisem (odst.3 cit. ustanovení), což se
týká především rozhodčího řízení a přezkoumávání rozhodčích nálezů soudem dle zákona o
rozhodčím řízení (předm. rozhodnutí experta není rozhodčím nálezem). Napadené
rozhodnutí nespadá ani do pravomoci správního soudnictví. Lze tedy uzavřít, že není dána
pravomoc ani jiného orgánu přezkoumávat resp. rušit napadené rozhodnutí. V této
souvislosti je třeba odkázat na judikaturu (srov. rozhodnutí Nejvyššího soudu sp.zn. 20 Cdo
2498/99) s tím, že pokud není dána pravomoc jiného orgánu, je povolán k ochraně
oprávněných zájmů účastníků sporu vždy soud (který však v civilních věcech rozhoduje spory
v souladu s právní úpravou občanského soudního řádu). Je tedy na žalobci, aby podal
žalobu, která je projednatelná dle příslušných ustanovení o.s.ř. Věcně příslušným
k projednání sporů ve věci ochrany průmyslového vlastnictví je zdejší soud. S odkazem na
výše uvedené nelze vyhovět primárnímu petitu na zrušení napadeného rozhodnutí, neboť
občanský soudní řád toto neumožňuje. Soud se proto dále s odkazem na ust.§ 80 o.s.ř.

 8

zabýval otázkou, zda je dán naléhavý právní zájem žalobce na určovací žalobě a dospěl
k závěru, že naléhavý právní zájem je dán. Nelze si za dané situace, kdy v alternativním řešení
sporu bylo rozhodnuto o převedení domény žalobce na žalovaného č.1/ a doménové jméno
bylo následně „zablokováno“ nařízením předběžného opatření za podmínky podání žaloby
ve věci samé, představit jiný druh žaloby, než na určení, zda tu právní poměr nebo právo je
či není, aby se žalobce domohl ochrany svých práv k předm. doménovému jménu.
K námitkám žalovaného č.1/ lze pouze konstatovat, že před rozhodnutím experta svědčilo
žalobci právo držitele předm. domény, zapsané v registru žalovaného č.2/, neměl tudíž
právní důvod se obracet na soud. Právní zájem na rozhodnutí sporu mu svědčil až
v okamžiku, kdy bez jeho souhlasu bylo rozhodnuto v alternativním řešení sporu o převedení
jeho domény na jiný subjekt (žalovaného č.1/), přičemž k vykonání tohoto rozhodnutí byl
povolán žalovaný č.2 ve lhůtě stanovené výše uvedenými Pravidly. Nadto je třeba přisvědčit
argumentaci žalobce, že rozhodnutí o převedení doménového jména v alternativním řešení
sporu je v rozporu se stávající judikaturou (srov. rozsudek Nejvyššího soudu ČR sp.zn. 23 Cdo
3407/2010 ze dne 19.4.2012).

 S odkazem na shora uvedené závěry soud žalobu v bodě I. primárního petitu zamítnul a
dále se zabýval žalobou na určení, zda je žalobce oprávněným držitelem doménového jména
czechteam.cz, resp. zda sporné doménové jméno nezasahuje do práv žalovaného č. 1/ k jeho
starším ochranným známkám. Mezi účastníky nebylo v řízení sporným, že žalobce si řádně
zaregistroval předm. doménové jméno v registru žalovaného č.2/ (jenž je správcem domény
nejvyšší úrovně .cz) dne 16.1.2002 a jejím registrovaným držitelem je na základě smluvního
vztahu se žalovaným č.2/ (průběžně prodlužovaného vždy po roce dle smluvních pravidel na
základě úhrady udržovacího poplatku) kontinuálně dosud. S ohledem na výše uvedené
závěry považuje soud za nadbytečné se v řízení zabývat námitkami žalobce týkající se
aplikace Pravidel pro alternativní řešení sporu účinných od 1.3.2015 ve vztahu k doméně
žalobce. Mezi žalobcem a žalovaným č.1/ nebylo dále sporu o tom, že žalovaný č.1/ až
ve druhé polovině roku 2015 prvně oslovil žalobce s nabídkou převedení sporného
doménového jména, přičemž žalobce doménu odmítl a stále odmítá žalovanému prodat či
převést. Spornou nebyla ani skutečnost, že žalovaný č.1/ po celou dobu užívá v rámci své
činnosti doménové jméno olympic.cz.

 Z registru ochranných známek Úřadu průmyslového vlastnictví bylo zjištěno, že žalovaný
č.1/ je vlastníkem národní kombinované ochranné známky č.165570/241528 s právem
přednosti 20.3.2001 ve shora zobrazeném provedení (obsahující slovní označení czech team,
český olympijský tým a pět olympijských kruhů), zapsané pro tř. výrobků a služeb 16, 35, 36,
39, 41 a 42 a národní kombinované ochranné známky č. 165570/241528 s právem přednosti
20.3.2001 ve shora vyobrazeném provedení (obsahující slovní označení czech team a pět
olympijských kruhů), zapsané pro stejné výrobky a služby. Další žalovaným č.1/ odkazované
kombinované ochranné známky jsou ve vztahu k doméně žalobce pozdějšího data, soud
k nim proto nepřihlížel. Z monitoringu webových stránek žalovaného č.1/ z roku 2015 a 2016
vyplývá, že žalovaný kombinovanou ochrannou známku č. 241528 užívá v rámci své činnosti.
Z internetových stránek www.czechteam.cz bylo zjištěno, že společnost ASTORE Czech s.r.o.
(není sporným, že žalobce je jediným jednatelem a společníkem) nabízí v současné době
v edici „czechteam“ moravská vína dle konkrétní nabídky. Z výpisu z databáze Úřadu
průmyslového vlastnictví bylo zjištěno, že uvedená společnost žalobce podala dne 4.11.2015
přihlášku kombinované ochranné známky č. 526447 obsahující slovní spojení czech team ve

 9

shora vyobrazeném provedení, m.j. i pro tř. 33 (alkoholické nápoje). Z výpisu z databáze
Úřadu průmyslového vlastnictví bylo dále zjištěno, že sporné slovní označení „czech team“ je
součástí řady dalších kombinovaných ochranných známek – např. č.331776 CZECH DECO
TEAM, č. 472840 CZECH DAKAR TEAM, č. 475036 CZECH TEAM s vyobrazením hlavy koně (
vlastník Česká jezdecká federace).

 Soud předně uvádí, že žalovaný č.1/ v řízení neprokázal, že mu svědčí právo
k nezapsanému slovnímu označení „czech team“, a že by toto označení se stalo pro něho
příznačným (nadto ve vztahu k doméně žalobce by musel prokazovat dobu již před lednem
2002). Slovní spojení „czech team“ znamená v českém překladu „český tým“ (anglická verze
je i u české veřejnosti vžitým termínem), přičemž významově není toto označení spojováno
pouze se sportem, natož s užším okruhem této oblasti – olympiádou. Žalovaný Český
olympijský výbor pro svoji činnost v internetovém prostředí dlouhodobě užívá doménové
jméno olympic.cz a užívání výše uvedeného loga obsahující slovní prvek „czech team“
chráněného kombinovanou ochrannou známkou (byť v sebe větším rozsahu) nemůže
s ohledem na široký význam a nedistinktivitu tohoto slovního prvku být způsobilé získat pro
žalovaného 1/ příznačnost ve vztahu ke slovnímu spojení czech team. Co se týká posouzení
zásahu žalobce do práv žalovaného č.1 ke starším kombinovaným ochranným známkám (
týká se zejména ochranné známky č.241529) ani zde neshledal soud s odkazem na ust.§ 8/2
ZOZ tvrzený nárok žalovaného č.1/ jako důvodný. V této souvislosti je třeba zdůraznit, že
kombinovaná ochranná známka je chráněná jako celek, při posuzování její zaměnitelnosti je
třeba vzít v potaz všechny prvky slovní, obrazové a grafické, které známku tvoří, o to více
tento závěr platí, pokud textový prvek má nízkou rozlišovací způsobilost, jak je tomu
v daném případě. Soud má za to, že pro žalovaného č.1/ a oblast jeho činnosti (pro zapsané
třídy výrobků a služeb) může být v návaznosti na výše uvedené závěry sporné slovní označení
distinktivní výhradně ve spojení s grafickými resp. obrazovými prvky – pěti olympijskými
kruhy, tedy jako kombinovaná ochranná známka výhradně jako celek. Takto může být
pojímána i jako ochranná známka s dobrým jménem (jak odkazoval žalovaný na stanovisko
ÚPV). Pokud tedy žalobce je držitelem a užívá doménové jméno czech team, neshledal soud
v označení sporné domény zásah do práv žalovaného č.1/ k předm. kombinovaným
ochranným známkám. Jednání žalobce soud nepovažuje ve vztahu k žalovanému č.1/ ani za
nekalosoutěžní ve smyslu ust.§ 2976 o.z. Jak vyplynulo z provedeného dokazování, žalobce
si předm. doménové jméno zaregistroval již v lednu 2002, přičemž nebylo v řízení prokázáno
ani tvrzeno, že by doménu nabízel k prodeji. Nemůže se proto jednat o spekulativní registraci
doménového jména, a už vůbec ne ve vztahu k žalovanému č.1/, který po dobu více jak 13
let o doménu žalobce neprojevil zájem. Jakým způsobem tedy žalobce ke svým
podnikatelským účelům spornou doménu v průběhu předchozích let užíval není pro účely
posouzení této věci ve vztahu k žalovanému č.1/ relevantní. Dle pravidel registrace
doménových jmen m.j. platí, že právo ke konkrétnímu doménovému jménu svědčí subjektu,
který si je zaregistroval jako první (pokud není prokázán zásah do chráněných práv). Jestliže
se tedy v daném případě žalovaný č.1/ rozhodl v souvislosti s konáním olympiády v roce 2016
rozšířit svoji nabídku, měl si zvolit takové doménové jméno, které není již registrováno
(„obsazeno“) pro jiného držitele, přičemž oprávněný držitel není ochoten své právo na
žalovaného č.1/ převést či prodat. Z provedeného dokazování vyplynulo, že žalobce
v současné době doménu užívá v rámci svého aktuálního podnikatelského záměru prodeje
vín v edici czech team. V této souvislosti je na místě konstatovat, že snaha žalovaného č.1/
ovlivňovat v neprospěch společnosti žalobce užívání předm. webových stránek oslovením

 10

dotčených vinařů, se soudu přinejmenším jeví jako nekorektní. Soud tedy uzavírá, že v řízení
nebylo prokázáno, že žalobce registrací a užíváním doménového jména czechteam.cz
zasahuje do práv žalovaného č.1/ k jeho ochranným známkám či by se ve vztahu
k žalovanému č.1/ dopouštěl nekalé soutěže. Žalobě bylo proto co do eventuálního petitu
v bodě II. vyhověno. K námitce žalovaného č.2/ týkající se formulace určovací žaloby soud
připomíná, že rozhoduje za skutkového stavu zjištěného ke dni vyhlášení rozsudku (ust.§
154/1 o.s.ř.) a to ve vztahu k účastníkům tohoto řízení, což pochopitelně nezakládá do
budoucna překážku 3. osobám domáhat se svých tvrzených práv k předm. doménovému
jménu.

 Výrok o náhradě nákladů řízení ve vztahu mezi žalobcem a žalovaným č.1/ je odůvodněn
ust.§ 142/1 o.s.ř. ve spojení s ust.§ 137/3 písm.c/ o.s.ř. Žalobci jako úspěšnému ve sporu
byla přiznána náhrada účelně vynaložených nákladů za zastoupení patentovým zástupcem
dle vyhl.č.177/1996 Sb., a to odměna za 7 úkonů právní služby po 3.100,-Kč (převzetí a
příprava zastoupení, podání návrhu na předběžné opatření, vyjádření k odvolání žalovaného
č.1/ do předběžného opatření, podání žaloby, 2x replika k vyjádřením žalovaných a účast na
jednání dne 8.2.2017); dále dle § 13/3 vyhlášky 7x rež. paušál po 300,-Kč + 21% DPH v částce
4.998,-Kč, celkem za zastoupení patentovým zástupcem 28.798,-Kč; s připočtením
uhrazeného soudního poplatku v celkové výši 4.000,-Kč tedy celkem k náhradě 32.798,-Kč.

 Ve vztahu mezi žalobcem a žalovaným č.2/ se žalobce náhrady nákladů řízení výslovně
vzdal, soud proto rozhodl jak ve výroku IV. uvedeno.

P o u č e n í : Proti tomuto rozhodnutí je možno podat odvolání do 15 dnů ode dne jeho
 doručení prostřednictvím podepsaného soudu k Vrchnímu soudu v Praze.

V Praze dne 8. února 2017

JUDr. Helena Nebesařová v.r.
 předsedkyně senátu

Za správnost:
Veronika Vyhnánová

	ČESKÁ REPUBLIKA
	ROZSUDEK
	JMÉNEM REPUBLIKY

