

BIURO FINANSÓW
CBA/F-WZP/1576/2016

Warszawa, dnia 11 sierpnia 2016 r.

Do uczestników postępowania o udzielenie zamówienia publicznego

Dotyczy: postępowania o udzielenie zamówienia publicznego na „zakup sprzętu komputerowego”, nr sprawy 18/ZP/CBA/2016/JC

Uprzejmie informuję, że w ramach prowadzonego postępowania wpłynęły do Zamawiającego pytania dotyczące treści Specyfikacji Istotnych Warunków Zamówienia, w związku z powyższym na podstawie art. 38 ust. 2 ustawy Prawo zamówień publicznych poniżej podaję ich treść wraz z udzielonymi odpowiedziami:

Pytanie nr 2

W nawiązaniu do ogłoszonego przez Państwa postępowania, zwracamy się do Państwa z uprzejmą prośbą o udzielenie odpowiedzi na poniżej zadane pytania :

Na wstępie chcielibyśmy zwrócić Państwa uwagę na fakt, iż w ostatnim okresie mamy do czynienia z coraz częściej pojawiającym się na rynku polskim nielegalnym oprogramowaniem, w szczególności firmy Microsoft. W związku z tym Zamawiający zaczęli zwracać szczególną uwagę na legalność źródła pochodzenia oprogramowania. Dostawa przedmiotu zamówienia zawierającego nielegalne, podrobione lub używane oprogramowanie (wcześniej aktywowane), ma wpływ na jego jakość i dlatego też Zamawiający powinien zastosować odpowiednie zapisy, które uniemożliwiłyby dostawę takiego oprogramowania.

Ponadto zwracamy Państwa uwagę na fakt, iż w przypadku identyfikacji nielicencjonowanego, podrobionego lub używanego oprogramowania, informacje te powinny zostać przekazane właściwym organom państwowym w celu wszczęcia postępowania karnego.

Czy Zamawiający w celu wyeliminowania ryzyka otrzymania nielicencjonowanego, podrobionego lub używanego (wcześniej aktywowanego) oprogramowania doprecyzowałby wymagania w tym zakresie, czyli czy Zamawiający potwierdza iż wymaga w przedmiotowym postępowaniu **preinstalowanego fabrycznie nowego systemu operacyjnego na dysku twardym z kluczem aktywacyjnym zaszytym w BIOS komputera. Zamawiający wyklucza uznanie za równoważny dostarczenie oprogramowania używanego (wcześniej aktywowanego)?**

Odpowiedź na pytanie:

Dotyczy przedmiotu zamówienia opisanego w zad. nr 1 – 6.

Zamawiający podkreśla, iż oczywistym jest fakt konieczności dostarczenia w ramach przedmiotowego postępowania legalnego oprogramowania wraz z kluczem aktywacyjnym, umożliwiającym rejestrację dostarczonego oprogramowania na serwerach producenta.

Jednocześnie, mając na uwadze zapisy art. 38 ust. 4 ustawy Prawo zamówień Publicznych, Zamawiający dokonuje modyfikacji treści SIWZ:

1) Zapisy Załącznika nr 4 do SIWZ w pkt. 3 § 3 otrzymują następujące brzmienie:

„3. Wykonawca oświadcza, że dostarczony sprzęt komputerowy jest fabrycznie nowy, wolny od wad, pakowany w oryginalne bezzwrotne opakowania producenta, nie starszy niż sześć miesięcy (tj. wyprodukowany nie wcześniej niż 6 miesięcy licząc od daty dostawy) oraz że Sprzęt posiada oznakowanie (certyfikat) CE oraz, że nie jest obciążony prawami na rzecz osób trzecich. Wykonawca jest zobowiązany do spełnienia wymogów w zakresie zapewnienia efektywności energetycznej dostarczanych urządzeń, wynikających z rozporządzenia Parlamentu Europejskiego i Rady (WE) 106/2008 z dnia 15.01.2008 w sprawie wspólnotowego programu znakowania efektywności energetycznej urządzeń biurowych”.

2) Zapisy Załącznika nr 2 do Umowy w pkt. I ppkt 7 otrzymują następujące brzmienie:

„7. Jeżeli w czasie odbioru jakościowego jakiegokolwiek Sprzęt wybrany do odbioru jakościowego nie będzie działał poprawnie lub nie spełni wymagań konfiguracyjnych, cała partia przeznaczona do odbioru jakościowego zostanie zwrócona Wykonawcy, a cała procedura odbioru zostanie powtórzona od początku.

Uwaga: W ramach procedury odbioru zamawiający zastrzega sobie prawo weryfikacji czy oprogramowanie i powiązane z nim elementy, takie jak certyfikaty/etykiety producenta oprogramowania dołączone do oprogramowania są oryginalne i licencjonowane zgodnie z prawem. W powyższym celu zamawiający może zwrócić się do przedstawicieli producenta danego oprogramowania z prośbą o weryfikację czy oferowane oprogramowanie i materiały do niego dołączone są oryginalne. W przypadku identyfikacji nielicencjonowanego lub podrobionego oprogramowania lub jego elementów, Zamawiający odstąpi od odbioru dostarczonego Sprzętu. Ponadto, powyższe informacje zostaną przekazane właściwym organom w celu wszczęcia stosownych postępowań”.

Pytanie nr 3

Część I zamówienia – komputer przenośny

Czy zamawiający dopuści notebook spełniający wszystkie wymagania SIWZ mający port combo (słuchawki/mikrofon) zamiast 1 x wyjście audio oraz 1 x wyjście mikrofon? spowoduje to możliwość zaoferowania sprzętu większej ilości producentów.

Odpowiedź na pytanie:

Dotyczy przedmiotu zamówienia opisanego w zad. nr 1.

Zamawiający dopuszcza możliwość zaoferowania komputera z portem combo (słuchawki/mikrofon) zamiast 1 x wyjście audio oraz 1 x wyjście mikrofon, pod warunkiem dostarczenia właściwego adaptera/przejdziówki.

Pytanie nr 4

Część II zamówienia – komputer stacjonarny (All In One)

a) Czy Zamawiający dopuści komputer mający port combo (słuchawki/mikrofon) zamiast 1x wyjście audio oraz 1 x wyjście mikrofon?

b) Czy Zamawiający dopuści komputer posiadający wyjście Display Port z dołączonym adapterem na HDMI?

Odpowiedź na pytanie:

Dotyczy przedmiotu zamówienia opisanego w zad. nr 2.

Ad. a – Tak, Zamawiający dopuszcza możliwość zaoferowania komputera z portem combo (słuchawki/mikrofon) zamiast 1 x wyjście audio oraz 1 x wyjście mikrofon, pod warunkiem dostarczenia właściwego adaptera/przejdziówki.

Ad. b – Tak, Zamawiający dopuszcza dostawę komputera posiadającego wyjście Display Port z dołączonym adapterem na HDMI.

Pytanie nr 5

Na wstępie jednak chcielibyśmy zwrócić Państwa uwagę na fakt, iż w ostatnim okresie mamy do czynienia z coraz częściej pojawiającym się na rynku polskim nielegalnym oprogramowaniem, w szczególności firmy Microsoft. W związku z tym Zamawiający zaczęli zwracać szczególną uwagę na legalność źródła pochodzenia oprogramowania. Dostawa przedmiotu zamówienia zawierającego nielegalne, podrobione lub używane oprogramowanie (wcześniej aktywowane), ma wpływ na jego jakość i dlatego też Zamawiający powinien zastosować odpowiednie zapisy, które uniemożliwiłyby dostawę takiego oprogramowania. Ponadto zwracamy Państwa uwagę na fakt, iż w przypadku identyfikacji nielicencjonowanego, podrobionego lub używanego oprogramowania, informacje te powinny zostać przekazane właściwym organom państwowym w celu wszczęcia postępowania karnego.

Biorąc powyższe pod uwagę zwracamy się z pytaniami:

Zamawiający w Opisie Przedmiotu Zamówienia (Załącznik nr 1 do SIWZ) zadanie nr 1, Komputer przenośny wraz z oprogramowaniem w ilości 152 szt. w tabeli, pkt. 23 oraz zadanie nr 2, Komputer stacjonarny wraz z oprogramowaniem w ilości 152 szt., w tabeli, pkt.13 „System operacyjny” wymaga: „Windows 10 PROFESSIONAL PL 64 bit, dostarczony w formie nośnika instalacyjnego i certyfikatu licencyjnego w celu zapewnienia współpracy z środowiskiem sieciowym oraz aplikacjami funkcjonującymi w administracji państwowej, możliwość downgrad'u aż do Windows 7 PROFESSIONAL PL 64 bit lub równoważny.”

Czy Zamawiający w celu wyeliminowania ryzyka otrzymania nielicencjonowanego, podrobionego lub używanego (wcześniej używanego) oprogramowania doprecyzowałby poniższy zapis:

„Windows 10 PROFESSIONAL PL 64 bit (nigdy wcześniej nie aktywowany) preinstalowany fabrycznie przez producenta komputera na dysku twardym z kluczem instalacyjnym zaszytym w BIOS komputera, dostarczony w formie nośnika instalacyjnego i certyfikatu licencyjnego w celu zapewnienia współpracy z środowiskiem sieciowym oraz aplikacjami funkcjonującymi w administracji państwowej, możliwość downgrad'u aż do Windows 7 PROFESSIONAL PL 64 bit lub równoważny. Zamawiający wyklucza uznanie za równoważny dostarczenie oprogramowania używanego (wcześniej aktywowanego)”

To samo pytanie dotyczy zadania nr 3, nr 4, nr 5 i nr 6.

Odpowiedź na pytanie:

Dotyczy przedmiotu zamówienia opisanego w zad. nr 1 - 6.

Zgodnie z odpowiedzią na pytanie nr 2.

Pytanie nr 6

Dotyczy Opisu Przedmiotu Zamówienia Nr 1.

W związku z chęcią zaoferowania sprzętu najwyższej jakości wiodącego producenta jakim jest Dell, zwracamy się z prośbą o dopuszczenie komputerów przenośnych wraz z zewnętrznymi napędami DVD +/- RW (DL) podłączanymi przez USB oraz posiadającymi port audio typu 1x Combo.

Odpowiedź na pytanie:

Dotyczy przedmiotu zamówienia opisanego w zad. nr 1.

Zamawiający dopuszcza zaoferowanie komputerów przenośnych wraz z zewnętrznymi napędami DVD +/- RW (DL) podłączanymi przez USB (bez konieczności stosowania dodatkowego zasilania) oraz posiadającymi port audio typu 1x Combo, pod warunkiem dostarczenia właściwego adaptera/przejściówki.

Pytanie nr 7

Dotyczy Opisu Przedmiotu Zamówienia Nr 2.

W związku z chęcią zaoferowania sprzętu najwyższej jakości wiodącego producenta jakim jest Dell, zwracamy się z prośbą o dopuszczenie komputerów stacjonarnych All In One z portami zewnętrznymi: USB (min. 4) – co najmniej 1 z boku obudowy, RJ45 (LAN), 1 uniwersalnym portem zestawu słuchawkowego (z boku), 1 liniowym wyjściem audio (z tyłu).

Odpowiedź na pytanie:

Dotyczy przedmiotu zamówienia opisanego w zad. nr 2.

Zamawiający dopuszcza możliwość zaoferowania komputerów stacjonarnych All In One z portami zewnętrznymi: USB (min. 4) – co najmniej 1 z boku obudowy, RJ45 (LAN), 1 uniwersalnym portem zestawu słuchawkowego (z boku), 1 liniowym wyjściem audio (z tyłu).

Pytanie nr 8

Dotyczy Opisu Przedmiotu Zamówienia Nr 4.

W związku z chęcią zaoferowania sprzętu najwyższej jakości wiodącego producenta jakim jest Dell, zwracamy się z prośbą o dopuszczenie specjalistycznych komputerów przenośnych wraz z zewnętrznymi napędami DVD +/- RW podłączanymi przez USB, posiadającymi port audio typu 1x Combo, posiadającymi 3 porty USB 3.0, z przejściówką HDMI na DisplayPort.

Odpowiedź na pytanie:

Dotyczy przedmiotu zamówienia opisanego w zad. nr 4.

Zgodnie z SIWZ Zamawiający wymaga dostarczenia komputera wraz z wbudowanym napędem optycznym DVD +/- RW. Wymaga również aby sprzęt wyposażony był w min. 4 porty USB w tym min. 2 porty USB 3.0.

Zamawiający dopuszcza możliwość zaoferowania sprzętu wyposażonego w port audio typu 1x Combo, pod warunkiem dostarczenia właściwego adaptera/przejściówki, a także sprzętu z wyjściem HDMI pod warunkiem dostarczenia kabla lub przejściówki HDMI – Display Port.

Pytanie nr 9

Dotyczy Opisu Przedmiotu Zamówienia Nr 6.

W związku z chęcią zaoferowania sprzętu najwyższej jakości wiodącego producenta jakim jest Dell, zwracamy się z prośbą o dopuszczenie komputerów stacjonarnych z obudową tower, posiadającymi złącza przednie min. 4xUSB (w tym przynajmniej jedno 3.0), audio, kieszenie wewn. min. 2x3,5cala, kieszenie zewn. min. 5,25cala oraz slimline, gniazda kart pamięci min. SD,DSHC,CF,xD.

Odpowiedź na pytanie:

Dotyczy przedmiotu zamówienia opisanego w zad. nr 6.

Zamawiający podtrzymuje zapisy SIWZ w przedmiotowym zakresie.

Pytanie nr 10

W związku z pojawiającymi się na rynku wątpliwościami (wynikającymi z aktywności jednego z producentów programowania komputerowego) w zakresie:

-zgodności z prawem oprogramowania, które nie zostało nabyte bezpośrednio od producenta lub jego autoryzowanego dystrybutora,

-możliwości „przenoszenia” oprogramowania typu OEM z jednego komputera na kolejny komputer,

-możliwości rozróżnienia na oprogramowanie „używane” oraz „nowe”,

prosimy o odpowiedź na poniższe pytania:

a) Czy zamawiający dopuszcza oprogramowanie, którego wykonawca jest właścicielem na podstawie tzw. prawa wyczerpania uregulowanego w art. 51 ust.3 prawa autorskiego?

Zgodnie z tym (powszechnie obowiązującym) przepisem „wprowadzenie do obrotu oryginału albo egzemplarza utworu na terytorium Europejskiego Obszaru Gospodarczego wyczerpuje

prawo do zezwalania na dalszy obrót takim egzemplarzem na terytorium Rzeczypospolitej Polskiej, z wyjątkiem jego najmu lub użyczenia”.

W myśl tego przepisu możliwy jest łańcuch nabyć np. producent sprzedaje oprogramowanie podmiotowi trzeciemu (w tym momencie producent traci prawo decydowania o dalszym statusie tego oprogramowania, a co z a co za tym idzie może ono być dowolnie przenoszone na kolejne podmioty) a podmiot trzeci dostarcza je wykonawcy. Jest to proces w pełni zgodny z prawem. Na tej samej zasadzie, dopuszczalne jest nabycie oprogramowania wraz z komputerem (tj. w wersji OEM) a następnie dalszy obrót już tylko samym oprogramowaniem.

Nie jest przy tym kwestią problematyczną weryfikacja legalności takiego oprogramowania. Decydujące jest w tym kontekście stwierdzenie unikalności klucza aktywacyjnego – jeżeli przy jego pomocy możliwa jest instalacja oraz aktywacja oprogramowania na serwerach producenta to niewątpliwie ma

on charakter legalny oraz oryginalny, jeżeli nie to zachodzić może podejrzenie jego nielegalności (w trakcie instalacji dochodzi do połączenia on-line z serwerem producenta, który na bieżąco weryfikuje unikalność klucza). Innymi słowy, jeśli użytkownikowi uda się uruchomić oprogramowanie (nie zostanie ono zablokowane przez producenta) to stanowi to dowód na jego legalność.

Jest to przy tym test zupełnie wystarczający i brak jest przesłanek do obciążania wykonawców obowiązkiem dalszego udowadniania zgodności z prawem oferowanego systemu. W szczególności zamawiający nie powinien ulegać w tym zakresie żądaniom producentów mających jednoznaczny interes ekonomiczny w ograniczeniu obrotu tańszymi (lecz identycznymi pod względem funkcjonalnym) programami.

Niniejsze pytanie jest ważkie co najmniej z czterech punktów widzenia:

- opisane wyżej oprogramowanie jest w pełni legalne, a także odznacza się taką samą funkcjonalnością jak oprogramowanie nabyte pierwotnie od producenta,
- niedopuszczanie tego typu oprogramowania stanowiłoby naruszenie zasady uczciwej konkurencji, równego dostępu do rynku oraz równego traktowania wykonawców,
- jest to najczęściej oprogramowanie tańsze, a więc korzystniejsze dla zamawiającego (w szczególności z uwagi na spoczywający na nim obowiązek dbania o interes publiczny i obowiązek przestrzegania zasad dyscypliny finansów publicznych),
- niedopuszczalne, jak i godzące w zasadę uczciwej konkurencji jest uleganie przez podmiot publiczny wpływom prywatnych podmiotów trzecich (producentów oprogramowania), którzy za pomocą pytań/insynuacji starają się moderować warunki przedmiotowe postępowania, tak by sprzyjały one ich wąsko rozumianym interesom ekonomicznym.

Powyższe rozważania zostały potwierdzone w wyrokach, których obszernie fragmenty wykonawcy cytuje poniżej:

Z uzasadnienia wyroku Krajowej Izby Odwoławczej z dnia 26 sierpnia 2015 roku w sprawie o sygn. akt KIO 1712/15

„Zgodnie z art. 51 ust. 3 PrAut, wprowadzenie do obrotu oryginału albo egzemplarza utworu na terytorium Europejskiego Obszaru Gospodarczego wyczerpuje prawo do zezwalania na dalszy obrót takim egzemplarzem na terytorium RP, z wyjątkiem jego najmu lub użyczenia. Przepis ten jest wynikiem implementacji do krajowego porządku prawnego przepisu art. 4 ust. 2 dyrektywy Parlamentu Europejskiego i Rady 09/24/WE z dnia 23 kwietnia 2009 r. w sprawie ochrony prawnej programów komputerowych. Stanowi on, że pierwsza sprzedaż na terytorium Wspólnoty kopii programu komputerowego przez uprawnionego lub za jego zgodą wyczerpuje prawo dystrybucji na terytorium Wspólnoty tej kopii, z wyjątkiem prawa do kontroli dalszych wypożyczeń programu lub jego kopii.

Instytucja wyczerpania prawa do zezwalania na dalszy obrót odnosi się do danego, konkretnego egzemplarza oprogramowania. Wyczerpanie odnosi skutek wobec majątkowego prawa autorskiego w zakresie korzystania z utworu polegającego na uprawnieniu do zezwalania na dalszy obrót. Zgodnie z przywołanymi przepisami, prawo to zostaje „wyczerpane”, a więc już nie służy uprawnionemu, jeżeli doszło do wprowadzenia do obrotu tego egzemplarza przez uprawnionego lub za jego zgodą na obszar EOG. Jak wskazuje się w piśmiennictwie poświęconemu tego zagadnieniu, celem omawianej instytucji

jest usunięcie kolizji pomiędzy koniecznością ochrony autorskich praw majątkowych z jednej strony, a koniecznością ochrony prawa własności. W braku omawianej instytucji uprawniony z autorskich praw majątkowych mógłby zakazywać nabywcy egzemplarza utworu dalszego nim obracania, co godziłoby

w prawo własności i naruszało zasadę zgodnie z którą dobra podlegają obiegowi w gospodarce. Ponadto celem instytucji jest także zapewnienie bezpieczeństwa obrotu dobrami i usunięcie stanu niepewności w tym zakresie. Ustawodawca unijny a w ślad za nim i ustawodawca krajowy doszli do przekonania, że interes uprawnionego jest chroniony w dostateczny sposób, gdyż adekwatne świadczenie może zapewnić sobie na etapie pierwszego wprowadzenia egzemplarza utworu do obrotu na terenie EOG. Nie ulega również wątpliwości Izby, że ewentualne postanowienia umów licencyjnych, które naruszałyby przepis

[art. 51 ust. 3 PrAut](#) byłyby nieważne z mocy [art. 58 KC](#) w zw. z [art. 14 ZamPublU](#).

Jak słusznie dostrzegł na rozprawie odwołujący, wprowadzenie egzemplarza oprogramowania do obrotu na terenie EOG nastąpi wcześniej aniżeli w momencie sprzedaży tego egzemplarza przez odwołującego na rzecz zamawiającego. Zamawiający będzie wprawdzie użytkownikiem końcowym oprogramowania, ale sprzedaż na rzecz zamawiającego zostanie poprzedzona wcześniejszymi transakcjami sprzedaży. Na podstawie tych transakcji podmiot działający na szczeblu hurtowym sam lub za pośrednictwem jeszcze dalszych ogniw kupi egzemplarz oprogramowania od jego producenta, a następnie tak nabyty produkt sprzeda odwołującemu. Wobec powyższego skutek wyczerpania prawa do zezwalania na dalszy obrót nastąpi zanim jeszcze zamawiający wejdzie w posiadanie produktu. Jak wskazuje się w piśmiennictwie, wyczerpanie nie wymaga, by przeniesienie własności nastąpiło na rzecz odbiorcy (użytkownika) końcowego. Także przeniesienie własności na podmiot działający na szczeblu hurtowym obrotu spełnia przesłanki [art. 51 ust. 3](#) (T. Targosz, komentarz do [art. 51 PrAut](#), w: Bukowski M, Flisak D, Okoń Z., Podrecki P, Raglewski J., S. K., Targosz T. PrAut. Komentarz). O tym, że proces wchodzenia zamawiającego w posiadanie egzemplarza oprogramowania jest bardziej złożony należało wnioskować choćby z wydruku korespondencji pocztą elektroniczną złożonego przez odwołującego na rozprawie. Z wydruku tego wynikało, że oprócz odwołującego, który będzie sprzedawał egzemplarz utworu na rzecz zamawiającego, w transakcję - na wcześniejszym etapie - będzie zaangażowany co najmniej jeszcze jeden podmiot - S. S.A. w W. Przeniesienie własności egzemplarza oprogramowania na podstawie umowy sprzedaży lub innej umowy wywołującej skutek rozpogadzający i wprowadzenie go do obrotu na terenie EOG nastąpi zatem już na wcześniejszym etapie, a nie na etapie sprzedaży produktu zamawiającemu. Po drugie, transakcja na podstawie której produkt zostanie wprowadzony do obrotu, zostanie dokonana za wiedzą i zgodą uprawnionego z autorskich praw majątkowych. Brak jest bowiem podstaw do stwierdzenia, jakoby podmioty działające na rynku hurtowym pozyskiwały egzemplarze oprogramowania w sposób nieuprawniony. Po trzecie, uprawniony otrzyma za to stosowne wynagrodzenie. Wobec spełnienia wszystkich znamion przepisu [art. 51 ust. 3 PrAut](#), uprawniony z tytułu autorskich praw majątkowych z momentem wprowadzenia egzemplarza utworu do obrotu na terytorium EOG utraci prawo do zezwalania na dalszy obrót z mocy tego przepisu. Przeciwnie postanowienia umów licencyjnych - jako sprzeczne z bezwzględnie obowiązującym przepisem ustawy - musiałyby zostać uznane za nieważne."

Z uzasadnienia wyroku Sądu Okręgowego w Warszawie XXIII Wydział Gospodarczy Odwoławczy z dnia 26 listopada 2015 roku w sprawie o sygn. akt XXIII Ga 1603/15 (utrzymujący w mocy cytowany wcześniej wyrok KIO)

„Już tylko z tego powodu należało uwzględnić odwołanie, co słusznie uczyniła KIO. Mimo tego Izba podjęła się dalszej **hipotetycznej** analizy zgodności tak przedstawionych postanowień umowy licencyjnej z obowiązującymi przepisami prawa. W świetle przeprowadzonych rozważań w ocenie Sądu Okręgowego słusznie KIO wywiodła, że zgodnie z [art. 51 ust. 3 ustawy o prawie autorskim i prawach pokrewnych](#) w zw. z [art. 58 k.c.](#) zakaz „przenoszalności” oprogramowania jaki rzekomo wynika z postanowień licencji na oprogramowanie typu O. jest niezgodny z prawem i postanowienia takie byłyby

bezwzględnie nieważne. Zarzut naruszenia [art. 51 ust. 3 ustawy o prawie autorskim i prawach](#)

[pokrewnych](#) okazał się zatem niezasadny, Izba dokonała prawidłowej interpretacji tego przepisu i słusznie wywiodła, że w świetle postanowień tego przepisu prawa prawo do zezwalania na dalszy obrót kopii oprogramowania ulega wyczerpaniu, tj. nie służy już uprawnionemu, jeżeli doszło do wprowadzenia do obrotu takiego egzemplarza przez podmiot uprawniony lub za jego zgodą na obszar Wspólnoty. Nie zostało z pewnością w niniejszym postępowaniu dowiedzione, że przedmiotowe oprogramowanie zostało wprowadzone do obrotu przez podmiot nieuprawniony, niezasadne zatem byłoby wyciąganie takich wniosków. W przypadku zatem wprowadzenia oprogramowania typu O. do obrotu wraz ze sprzętem komputerowym przez uprawnionego, nabywcę takiego sprzętu wraz z oprogramowaniem nie wiąże obowiązek uzyskania zgody na obrót – a tym bardziej na przeniesienie oprogramowania na swój inny komputer, po uprzedniej deinstalacji z poprzedniego sprzętu (argumentum ad maiori ad minus) – od uprawnionego, bowiem uprawniony z tytułu autorskich praw majątkowych z chwilą m.in. otrzymania wynagrodzenia traci uprawnienie do wyrażania zgody na obrót danym dobrem. Postanowienia licencji sprzeczne z tym powszechnie obowiązującym przepisem prawa byłyby zatem nieważne na mocy [art. 58 k.c.](#)”

[wyrok dostępny na portalu internetowym: Portal Orzeczeń Sądów Powszechnych]

b) Jednocześnie sygnalizujemy, że zarówno oprogramowanie nabyte wprost od producenta, jak i oprogramowanie nabyte od dystrybutora (niezależnego od producenta) jest oprogramowaniem oryginalnym. Próba kategoryzacji tego oprogramowania jako „nowego” i „starego” jest w związku z tym pozbawiona sensu.

O ile bowiem definicja „nowości” w odniesieniu do sprzętu komputerowego jest w pełni zrozumiała, o tyle w zakresie oprogramowania jest zupełnie nieadekwatna. Pozbawiony jakichkolwiek podstaw jest bowiem pogląd jakoby kryterium „nowości” oraz „nieużywalności” mogło w ogóle odnosić się do programów komputerowych. Program komputerowy jest to przecież „sekwencja symboli opisująca realizowanie obliczeń zgodnie z pewnymi regułami zwanymi językiem programowania”. Niezależnie od tego, czy przyjmujemy wyżej wymienioną (cytowaną za Wikipedia) czy też jakąkolwiek inną definicję, nie powinno budzić wątpliwości że pojęcie „nowe” czy „nieużywane” możemy odnosić do nośnika danego utworu (np. płyty CD), a nie samego utworu. Utwór – program komputerowy jako ciąg znaków, nie może być nowy czy używany.

Wnosimy więc o rezygnację z wprowadzenia wymogu „nowości” lub „nieużywalności” oprogramowania.

Odpowiedź na pytanie:

Dotyczy przedmiotu zamówienia opisanego w zad. nr 1-6.

Zgodnie z odpowiedzią na pytanie nr 2.

**Dyrektor
Biura Finansów CBA**

Daniel Art