

Le proposte europee di riforma della responsabilità dei fornitori di servizi su Internet

Gianpaolo Maria Ruotolo

Il lavoro analizza le proposte di riforma della responsabilità dei fornitori di servizi su Internet alla luce di Digital Services e Digital Markets Act dell'Unione europea soffermandosi anche, in particolare, al profilo delle misure preventivamente adottabili in materia antitrust e ai rischi di doppia punizione, con conseguente violazione del *ne bis in idem*.

Servizi – Responsabilità – Fornitori – Diritto UE – *Bis in idem*

SOMMARIO: 1. Il regime europeo della responsabilità dei fornitori di servizi di hosting – 2. La proposta di disciplina contenuta nel Digital Services Act (DSA) – 3. La proposta di disciplina contenuta nel Digital Markets Act (DMA) – 4. ... e i suoi rischi di *bis in idem* in materia antitrust – 5. Alcune brevi considerazioni conclusive

1. Il regime europeo della responsabilità dei fornitori di servizi di hosting

Il 15 dicembre 2020 la Commissione europea ha presentato un pacchetto di misure per aggiornare la disciplina UE del settore digitale, distinte in due proposte di adozione di atti di diritto derivato, sontuosamente definiti “Acts”.

Il regolamento Digital Services Act (DSA)¹ mira a regolare la sicurezza, la trasparenza e le condizioni di accesso ai servizi online e, di conseguenza, a modificare la direttiva 2000/31/CE².

Il regolamento Digital Markets Act (DMA)³, su cui svilupperemo alcune considerazioni *infra*, nel par. 3, si occupa invece degli aspetti commerciali e di concorrenza.

Entrambi si vanno ad aggiungere alla proposta, già adottata, di un Data Governance Act (DGA), del 25 novembre 2020⁴, che ha l'obiettivo di promu-

vere la disponibilità dei dati e a rafforzare la fiducia nei confronti dei c.d. intermediari, nonché di potenziare strumenti e meccanismi di condivisione dei dati stessi, in particolare con riguardo al riutilizzo dei medesimi da parte del settore pubblico e alla loro condivisione tra imprese⁵. Va pure ricordato che nella regolamentazione del mercato digitale, poi, gioca un ruolo determinante anche quello della tassazione dei proventi delle imprese che in tale mercato operano⁶ e che successivamente, nell'aprile 2021, la Commissione, sempre nell'ottica di completare la disciplina delle fattispecie, in particolare se rilevanti per aspetti commerciali, ha anche avviato una procedura di adozione di un regolamento del Parlamento europeo e del Consiglio per stabilire regole armonizzate sull'intelligenza artificiale⁷.

Tutte queste proposte sono collegate tra loro e si inseriscono nell'ampio framework predisposto dalla Comunicazione della Commissione del

G.M. Ruotolo è professore ordinario di Diritto internazionale presso il Dipartimento di giurisprudenza dell'Università di Foggia. Il presente scritto costituisce una versione leggermente modificata di una relazione presentata dall'Autore a un Convegno di studi organizzato dall'Università di Macerata e destinata a: G. Caggiano, G. Contaldi, P. Manzini (a cura di), *Verso una legislazione europea su mercati e servizi digitali*, Bari, 2022.

Questo contributo fa parte del numero speciale “La Internet governance e le sfide della trasformazione digitale” curato da Laura Abba, Adriana Lazzaroni e Marina Pietrangelo.

19 febbraio 2020 “Plasmare il futuro digitale”⁸ e, quindi, complessivamente, all’interno delle politiche per la promozione della c.d. “sovranità digitale” dell’Unione⁹.

Ricordiamo che con quest’ultima espressione, a volte resa anche con “sovranità tecnologica”, si fa riferimento alla capacità dell’Unione (e dei suoi Stati membri) di agire in modo indipendente nel mondo digitale con strumenti sia difensivi sia offensivi, per promuovere l’innovazione e proteggersi, al contempo, dall’influenza economica e sociale di imprese tecnologiche extra-UE che, secondo alcuni, starebbero mettendo in pericolo non solo il controllo dei cittadini europei sui loro dati personali, ma, soprattutto, starebbero ponendo freni alla crescita delle imprese hi-tech europee e addirittura limitando la capacità dei legislatori nazionali e dell’UE di garantire l’*enforcement* delle proprie normative relative a fattispecie digitali, appunto¹⁰.

In questo contesto si inserisce la regolamentazione della responsabilità dei fornitori di servizi di hosting¹¹ per i contenuti caricati dai loro utenti (il c.d. *user generated content*, appunto), di particolare rilevanza, anche in considerazione della massiva diffusione dei social media e dei rischi connessi¹².

Ricordiamo che la direttiva e-commerce¹³, agli articoli 14 e 15, proprio con riferimento al contenuto caricato dagli utenti sulle piattaforme di condivisione online, prevede che il fornitore del servizio non sia responsabile delle informazioni così memorizzate, chiarendo che l’esenzione in parola non si applica solo nel caso in cui il fornitore, non limitandosi al mero trattamento tecnico e automatico dei dati forniti dal cliente, abbia svolto sugli stessi un ruolo attivo e “di merito”, prestando all’utente assistenza, volta ad esempio all’ottimizzazione della presentazione dei contenuti o, ancora, se il fornitore, seppur limitandosi alla fornitura neutra del servizio, dovesse essere comunque a conoscenza di fatti e circostanze tali da rendere manifesta l’illegalità dell’attività o dell’informazione condivisa.

Peraltro, il 31 maggio 2016 la Commissione, in applicazione della decisione quadro 2008/913/GAI¹⁴ e dell’art. 16 della stessa direttiva e-commerce, ha finanche promosso un Codice di condotta per il contrasto all’illecito incitamento all’odio online, sottoscritto dai principali operatori privati di servizi online (tra gli altri, Google, Instagram, Snapchat, DailyMotion, Facebook, Twitter, Microsoft, YouTube).

Il Codice contempla l’impegno delle imprese che vi hanno aderito di predisporre procedimenti chiari ed efficaci di esame rapido delle segnalazioni relative a discorsi d’odio che possano condurre alla rimozione tempestiva dei contenuti illegittimi; le stesse impre-

se, peraltro, si impegnano a dotarsi di linee guida che vietino chiaramente la promozione e l’istigazione alla violenza e alla condotta odiosa, ad esaminare le richieste di rimozione nel rispetto tanto delle linee guida così adottate quanto della pertinente normativa nazionale di recepimento della suddetta decisione quadro, mediante gruppi di lavoro a ciò specificamente deputati, e a far ciò entro ventiquattr’ore dalla conoscenza dell’illecito¹⁵.

Ricordiamo pure che la Direttiva sul diritto d’autore nel mercato unico digitale¹⁶, all’art. 17, par. 3, prevede esplicitamente che quando il prestatore di servizi di condivisione di contenuti online effettui un atto di comunicazione al pubblico o un atto di messa a disposizione del pubblico che rientri nell’ambito d’applicazione della direttiva e alle condizioni stabilite dalla stessa, di materiale caricato da utenti, la limitazione di responsabilità di cui all’art. 14, par. 1 della direttiva e-commerce non trova applicazione con riguardo ai profili relativi alla violazione di diritti di proprietà intellettuale¹⁷.

La Corte di giustizia si è pronunciata in più occasioni sulle condizioni di esenzione dalla responsabilità di cui alla direttiva e-commerce chiarendo come la stessa debba essere applicata al fornitore di servizi di hosting che non abbia svolto un ruolo attivo che gli abbia consentito di conoscere il contenuto materiale o assumere il controllo dei dati memorizzati.

Pertanto se il fornitore non ha svolto siffatto ruolo non può essere ritenuto responsabile per i dati che ha memorizzato su richiesta di un utente, salvo che, essendo comunque venuto a conoscenza della natura illecita di tali dati o dell’attività dell’inserzionista, non abbia ommesso di rimuoverli prontamente o disabilitare l’accesso agli stessi¹⁸.

Ancora, la Corte, affermando pure l’inesistenza di un obbligo *generalizzato* di controllo sui contenuti, ha poi chiarito che l’esenzione in parola si applica anche ai gestori che non svolgono alcun ruolo attivo che gli permetta di avere conoscenza o controllo circa i dati memorizzati; si ricade invece nel caso di “ruolo attivo”, con la conseguente inapplicabilità dell’esenzione, allorché il gestore fornisca ai suoi utenti un’assistenza volta ad ottimizzare la presentazione.

Peraltro, sempre secondo la Corte, anche in assenza di siffatto ruolo attivo, il prestatore di servizi online non potrebbe comunque avvalersi dell’esonero dalla responsabilità qualora sia stato al corrente di fatti o circostanze in base ai quali un operatore economico diligente avrebbe dovuto constatare l’illiceità delle inserzioni dei suoi clienti e, nell’ipotesi in cui ne sia stato al corrente, non abbia prontamente agito¹⁹.

I giudici di Lussemburgo hanno anche chiarito che nel caso in cui il fornitore non agisca di propria ini-

ziativa per sospendere l'utente che viola i diritti di proprietà intellettuale in modo da impedirgli di commettere ulteriori violazioni, i tribunali nazionali possono ingiungergli di prendere tutte le misure necessarie non solo a far cessare le violazioni già commesse, ma anche a prevenirne di ulteriori, a condizione che tali misure siano effettive, proporzionate, dissuasive e non creino illegittimi ostacoli al commercio intra-UE²⁰.

Va, infine, quanto meno accennato che, in merito alla responsabilità del provider per i contenuti illegittimi caricati da terzi si è pronunciata anche la Corte europea dei diritti dell'uomo, la quale, tracciando così una sorta di linea comune di condotta europea, ha ritenuto che il gestore di un sito web con finalità commerciali possa essere legittimamente sanzionato per la diffusione e la mancata rimozione di contenuti lesivi della reputazione altrui qualora non abbia posto in essere un'attività *neutra* e meramente *tecnica*, in quanto unico detentore del controllo sui contenuti pubblicati²¹.

2. La proposta di disciplina contenuta nel Digital Services Act (DSA)

Negli ultimi anni, peraltro, i servizi di hosting – anche a causa, come accennavamo prima, dell'avvento e della enorme diffusione dei social network, che ormai svolgono funzioni analoghe, consentendo ai loro utenti di caricare contenuti multimediali – hanno mutato radicalmente le loro caratteristiche, e i relativi fornitori hanno aumentato esponenzialmente i servizi che offrono, che, oggi, vanno ben oltre la mera messa a disposizione di spazio per caricare contenuti, i quali vengono invece organizzati dagli stessi fornitori per migliorarne la fruizione (si pensi, ad esempio, alle funzioni di ricerca e indicizzazione o ai “canali” di YouTube).

Al riguardo si è parlato di servizi di *hosting 2.0*.

È pure il caso di ricordare come, con specifico riferimento all'ordinamento italiano, proprio in merito all'applicazione dell'esenzione di responsabilità di cui alla direttiva e-commerce al contesto degli *host 2.0*, si siano radicati, negli anni passati, due orientamenti giurisprudenziali opposti.

Secondo il primo, le caratteristiche evolute di cui abbiamo appena detto sarebbero una conseguenza quasi ontologica dello sviluppo tecnologico in generale e di quello dei servizi di hosting in particolare, i cui fornitori, quindi, continuerebbero a beneficiare dell'esenzione per i contenuti illegittimamente caricati da terzi, almeno finché il titolare di diritti lesi non comunichi loro puntualmente quali contenuti siano caricati in violazione delle sue posizioni giuridiche, o

qualora vi sia un ordine di rimozione della pubblica autorità non eseguito²².

Alla luce del secondo orientamento, più oneroso per i fornitori, invece, le caratteristiche dei nuovi servizi di hosting impedirebbero, per così dire ontologicamente, di poter continuare a considerarli *neutrali, passivi e meramente tecnici* rispetto ai contenuti che veicolano e, di conseguenza, sebbene gli host, come detto, non siano onerati, per ciò solo, di un obbligo generale di sorveglianza sui contenuti caricati dagli utenti, proprio in conseguenza dell'organizzazione e sistematizzazione dei contenuti (attività che presuppongono la conoscenza del merito dei contenuti) il titolare dei diritti lesi può limitarsi a rivolgere loro una generica richiesta di rimozione, la quale cioè non deve necessariamente contenere l'indicazione puntuale dei contenuti illegittimamente caricati e quindi da rimuovere²³.

È in questo complesso contesto che si inserisce la disciplina contenuta nella proposta di regolamento DSA, che, in particolare, mira a rivedere le regole che disciplinano proprio lo *user generated content* e la relativa responsabilità dei fornitori con riferimento ai profili relativi a violenza, fake news, hate speech, *et similia*, nonché alle violazioni dei diritti di proprietà intellettuale.

A tal fine il DSA crea “categorie” di fornitori di servizi digitali e gradua, di conseguenza, la loro responsabilità, anche (e proprio) in base alle loro capacità di conoscenza dei contenuti caricati dagli utenti.

La proposta pare sviluppare, senza però, va detto, innovare in maniera rivoluzionaria, i concetti già contemplati dal diritto UE che abbiamo illustrato²⁴.

Ai medesimi, però, vengono conferiti gli effetti tipici delle norme contenute in un regolamento (effetti diretti e prevalenza sul diritto interno incompatibile) con l'intento di eliminare distorsioni applicative nei vari Paesi e, quindi, rafforzarne la certezza: la proposta, infatti, pur abrogando gli articoli da 12 a 15 della direttiva e-commerce, li riproduce, mantenendo così le esenzioni dalla responsabilità per tali prestatori, conformemente all'interpretazione già datane dalla Corte di giustizia, e continua così a distinguere tra i meri provider per così dire tradizionali, i quali cioè forniscono solo servizi di connettività e archiviazione e che quindi hanno scarse o nulle capacità di moderazione dei contenuti diffusi dai loro clienti, dai fornitori *2.0* di cui abbiamo accennato che, invece, hanno capacità di conoscenza – e quindi di moderazione – ben più penetranti, e aggrava la responsabilità di questi ultimi.

Il DSA, quindi, impone esclusivamente ai fornitori di quest'ultimo gruppo una serie di penetranti obblighi di rimozione rapida dei contenuti illegali –

rendendo così vincolante quanto da molti di loro già volontariamente accettato con i Codici di condotta, in particolare quello relativo alla lotta ai discorsi d'odio di cui abbiamo detto, i cui obblighi però vengono resi applicabili anche a fattispecie differenti – e nuove responsabilità, tra cui quella di garantire alle istituzioni pubbliche la possibilità di sottoporre a un esame approfondito i loro dati interni, nonché l'obbligo di produrre annualmente un rapporto sullo stato di rischio dei loro servizi e di nominare un responsabile esterno e indipendente che verifichi il rispetto di tutte queste regole da parte loro.

La graduazione degli oneri in funzione delle capacità dei singoli fornitori, oltre a rappresentare un'incorporazione di orientamenti giurisprudenziali consolidati, peraltro, rappresenta una estrinsecazione del principio di proporzionalità.

Un altro passaggio del draft proposto dalla Commissione impone poi ai fornitori di servizi online l'obbligo di fornire ai loro utenti "informazioni significative" (anche se è poco chiaro cosa ciò voglia significare) sui meccanismi che regolano la pubblicità online e, in particolare, sugli algoritmi di profilazione che decidono in tempo reale quale specifica inserzione mostrare loro.

Da quanto appare, insomma, il regolamento DSA non pare ribaltare *upside-down* la regolamentazione UE della responsabilità dei fornitori di servizi online per i contenuti caricati dai loro utenti, quanto, più semplicemente, razionalizzarla nel rispetto di criteri e principi pregressi, di elaborazione prima giurisprudenziale e poi inseriti in strumenti regolatori già in vigore, come, ad esempio la già citata direttiva sul commercio elettronico o quella sul diritto d'autore nel mercato unico digitale.

3. La proposta di disciplina contenuta nel Digital Markets Act (DMA)

Passando ora, velocemente, al regolamento DMA, esso, avendo come obiettivo quello di rilanciare la competitività delle aziende europee in un settore dominato in larga misura da imprese statunitensi, va ad individuare le imprese c.d. *gatekeeper*.

Con questa espressione il regolamento fa riferimento a quelle imprese che godono di una particolare posizione di rilevanza e che, per questo, possono sollevare barriere all'ingresso di nuove aziende su un determinato mercato (si pensi ai mercati, tra loro distinti e autonomi, del social networking, del cloud computing, della messaggistica, dello streaming, e così via...).

Secondo il progetto della Commissione saranno quindi considerate tali, in base a un criterio quan-

titativo, le imprese che in un anno fatturano in UE almeno 6,5 miliardi di euro o che hanno almeno 45 milioni di utenti tra i cittadini dell'Unione, nonché, con un criterio invece di tipo qualitativo, quelle, anche se di dimensioni minori, che detengono posizioni di particolare rilevanza su mercati specifici.

Tutte saranno soggette a regole "preventive", volte a impedir loro di adottare comportamenti anticompetitivi: tali regole – e questa pare essere una delle innovazioni del pacchetto proposto, che però potrà essere valutata compiutamente solo dopo la sua approvazione definitiva – sono volte, ancor prima che a sanzionare *ex-post* le violazioni del diritto della concorrenza (le quali sono comunque possibili e sanzionabili autonomamente ai sensi delle relative norme previste dai Trattati), ad impedire preventivamente comportamenti anticoncorrenziali. I *gatekeeper*, infatti, non potranno promuovere esclusivamente i propri servizi o favorirli a discapito di quelli altrui, ciò che, invece, avviene attualmente: le aziende che gestiscono gli *store* di app saranno ad esempio obbligate a garantire la parità di trattamento ai prodotti dei concorrenti, anche consentendo l'utilizzo di sistemi di pagamento e di abbonamento diversi dai loro.

Ora, sotto quest'ultimo profilo, va ricordato come la prassi interna, anche extraeuropea, stia registrando interessanti sviluppi: il 3 maggio 2021, infatti, si è aperto negli Stati Uniti, davanti alla United States District Court for the Northern District of California, un processo antitrust di rilevanza ben più che meramente statunitense, che vede affrontarsi *Epic Games*, lo sviluppatore di videogiochi che ha creato il notissimo gioco online *Fortnite*, e la Apple: a partire dall'agosto 2020 *Epic*, infatti, ha cercato di invogliare, con una politica di forti sconti, i giocatori di *Fortnite* su iPhone ad effettuare i loro acquisti in-game direttamente sul suo sito anziché mediante l'Apple Store, che trattiene a suo beneficio il 30% delle transazioni concluse per il suo tramite.

Per tutta risposta Apple ha radiato *Fortnite* dal suo store, e *Epic*, ritenendo che ciò costituisse un abuso di Apple della sua posizione di dominio sul mercato, oltre ad avviare una campagna pubblicitaria massiva con la quale ha invitato i suoi giocatori a *#FreeFortnite*, ha citato quest'ultima in giudizio²⁵.

E va pure detto che le cose non vanno meglio per la casa della mela al di qua dell'oceano: il 30 aprile 2021, infatti, la Commissione europea, in un suo *Statement of Objections* ha determinato che, a suo giudizio, Apple starebbe violando anche il diritto UE della concorrenza, stavolta però nei confronti di *Spotify*, il noto servizio di streaming musicale, che, non dissimilmente da *Epic*, si è lamentato della fetta eccessiva di incassi prelevata dalle sue transazioni avvenute

tramite l'Apple Store²⁶. Apple, infatti, non applica la medesima politica a tutti i fornitori che ospita sul suo store: Amazon, ad esempio, non paga la stessa, altissima, commissione sugli acquisti in-app per la sua applicazione di streaming Prime Video; Apple, peraltro, applica una commissione del solo 15% per gli sviluppatori minori, quelli che fatturano meno di 1 milione di dollari all'anno, adottando così una politica differenziata rispetto ai concorrenti più forti.

La società di Cupertino si difende da sempre dalle accuse di abuso della sua posizione di dominio sui mercati digitali sostenendo che l'imposizione di una commissione pari a un terzo delle transazioni concluse dai maggiori fornitori grazie al suo negozio digitale rappresenterebbe un corrispettivo equo per le enormi somme di denaro che la stessa ha investito per mettere in piedi e continua a spendere per gestire l'Apple Store e che, comunque, il mercato offre certamente alternative percorribili ed efficaci allo stesso, come, ad esempio, quello di Google.

Va detto che la definizione del ruolo giocato da Apple e dal suo store online sui mercati digitali dipenderà da come chi dovrà decidere, al di qua e al di là dell'Atlantico, riterrà di definire il mercato rilevante dello store stesso, cioè la fetta di mercato sul quale l'azienda detiene e sul quale esercita il suo potere di controllo. E non si tratta affatto di una questione semplice o dalla soluzione scontata: qualche tempo fa la Commissione europea, come noto, aveva ritenuto che il Messenger di Facebook e WhatsApp, due applicazioni di messaggistica, non fossero tra loro in concorrenza dal momento che gli utenti ne fanno un uso differente.

4. ... e i suoi rischi di *bis in idem* in materia antitrust

Quanto all'impianto punitivo proposto nel contesto DMA per la violazione di questi obblighi, esso appare piuttosto severo, contemplando sanzioni *una tantum* fino al 10% del fatturato mondiale dell'azienda responsabile e sanzioni periodiche fino al 5% del fatturato globale giornaliero, con il loro aggravamento in caso di recidiva.

La disciplina in questione, tuttavia, rischia di andare a sommarsi alla possibilità che i medesimi comportamenti siano sanzionati anche *ex-post* ai sensi del diritto antitrust: ciò potrebbe porre problemi di compatibilità con il divieto di *bis in idem* che trova, con riguardo alla tutela della concorrenza, una forma di applicazione più morbida rispetto a quanto non avvenga in materia penale.

Il principio del *bis in idem*, infatti, assume caratteri peculiari, nel contesto dell'UE, quando applicato al sistema di diritto antitrust, in cui, in particolare l'elemento dell'"idem" viene interpretato in maniera diversa da quanto avviene nel contesto penale²⁷.

Nel caso del diritto antitrust la Corte di giustizia ritiene che tale elemento possa dirsi integrato solo in presenza di tre requisiti: identità del fatto, identità del contravventore e unicità dell'interesse giuridico tutelato dalle norme di cui si lamenta la violazione²⁸. Sarebbe quest'ultimo elemento, infatti, a consentire di non applicare il principio del *bis in idem* – e di comminare legittimamente, quindi, una doppia sanzione – a tutti i casi in cui un *unico* comportamento del *medesimo* soggetto abbia comportato una riduzione della concorrenza *sia* sul mercato interno *sia* su un mercato nazionale, o su due o più mercati nazionali.

Secondo la Corte, infatti, il diritto antitrust UE e quello interno possono esser fatti oggetto di applicazione concorrente dal momento che le regole dell'Unione e quelle nazionali procedono a valutare le pratiche anticoncorrenziali sotto profili differenti: le autorità nazionali, ai sensi dell'art. 5 del regolamento n. 1/2003, possono quindi legittimamente comminare le sanzioni previste dal diritto nazionale, anche in presenza di sanzioni pregresse provenienti dalla Commissione²⁹.

La Corte, quindi, pur ricordando che il principio del *ne bis in idem* deve essere rispettato anche in materia antitrust, e che il medesimo «vieta, in materia di concorrenza, che un'impresa venga nuovamente condannata o perseguita per un comportamento anticoncorrenziale per il quale sia stata sanzionata o dichiarata non responsabile in forza di una precedente decisione non più impugnabile», ribadisce che, ai sensi dell'art. 50 della Carta dei diritti fondamentali dell'Unione europea, ciò riguarderebbe solo «la ripetizione di un procedimento conclusosi con una decisione definitiva riguardante il medesimo elemento materiale. Orbene, nella situazione in cui, ai sensi dell'articolo 3, paragrafo 1, seconda frase, del regolamento n. 1/2003, l'autorità nazionale garante della concorrenza procede ad un'applicazione parallela del diritto nazionale della concorrenza e dell'articolo 102 TFUE, è appunto assente siffatta ripetizione».

La dottrina ha criticato questa posizione della Corte, evidenziando come la stessa, portando ad interpretare il medesimo requisito in modo differente a seconda che ci si trovi in materia penale o antitrust, ne neghi la natura di diritto fondamentale e, in particolare nel secondo ambito, ne muti la funzione da strumento di garanzia in meccanismo repressivo³⁰.

La questione è giunta nuovamente all'attenzione degli operatori giuridici proprio in occasione dell'adozione, da parte della Commissione, della proposta di DMA: come è stato evidenziato³¹, la disciplina in questione, infatti rischia di andare a sommarsi alla possibilità che i medesimi comportamenti già sanzionati dal DMA, siano sanzionati anche *ex-post* ai sensi del diritto antitrust: ciò potrebbe porre problemi di compatibilità con il divieto di *bis in idem* proprio per il fatto che il medesimo trova, con riguardo alla tutela della concorrenza, una forma di applicazione più morbida rispetto a quanto non avvenga in materia penale.

5. Alcune brevi considerazioni conclusive

Proviamo ora ad individuare, seppur per sommi capi, alcune linee di tendenza che a nostro parere è possibile evidenziare nelle proposte normative che abbiamo esaminato.

Innanzitutto, in considerazione del fatto che è altamente probabile che i regimi ivi previsti siano applicati (anche) a soggetti che non necessariamente saranno *formalmente* stabiliti sul territorio dell'Unione europea, anche queste proposte si caratterizzano per una almeno potenziale applicazione extraterritoriale del diritto dell'Unione europea.

Si tratta di una linea di tendenza che, a nostro parere, con riguardo al settore digitale, è stata inaugurata dal Regolamento generale sulla protezione dei dati³² il cui articolo art. 3, par. 2 ne contempla, come noto, l'applicabilità al trattamento dei dati personali di tutti gli individui interessati che si trovino nell'Unione, anche qualora effettuato da soggetti che non sono stabiliti nell'Unione, se tale trattamento riguarda: a) l'offerta di beni o la prestazione di servizi ai suddetti interessati nell'Unione, indipendentemente dall'obbligatorietà di un pagamento dell'interessato; b) il monitoraggio del loro comportamento nella misura in cui tale comportamento ha luogo all'interno dell'Unione.

Si tratta di una previsione che sta diventando una sorta di *template* normativo, spesso replicato, con i necessari adattamenti, in molti atti di regolamentazione del mercato unico digitale (come, ad esempio, già nel regolamento sui c.d. blocchi geografici³³).

L'altra linea di tendenza che a nostro giudizio è individuabile in questo complesso normativo è quella che vede l'UE disciplinare le responsabilità degli intermediari, prima ancora che mediante l'imposizione di obblighi *materiali*, cioè di contenuto *sostanziale*, attraverso *norme di rito*, cioè attraverso un proce-

dimento³⁴ il quale poi, più o meno indirettamente, impatta sulle questioni sostanziali.

Si tratta, anche in questo caso, di una tendenza più generale, che è rintracciabile anche in altri atti di disciplina di fattispecie digitali.

Peraltro, siffatta tecnica regolatoria risulta spesso accoppiata all'uso di strumenti giuridici non vincolanti (come i codici di autoregolamentazione di cui abbiamo detto) o comunque non riconducibili a fonti "formali": si tratta di un modello che è stato rintracciato anche nell'ambito della letteratura relativa al *global administrative law* o al cosiddetto diritto internazionale informale³⁵.

Ancora, anche con DSA e DMA, a noi pare, l'UE sta cercando di porsi come legislatore "di riferimento" globale, che costruisce *template* normativi che poi, si auspica, possano essere virtuosamente copiati anche da Stati e soggetti extra-UE: e non è un caso che, per cercare di incentivare la diffusione dei suoi modelli regolatori, molte norme adottate all'interno del diritto dell'Unione europea, in particolare per il settore digitale, vengano poi a volte replicate negli accordi commerciali che l'UE conclude con Stati terzi, in una logica quasi frattalica³⁶.

In conclusione dobbiamo però evidenziare come le brevi considerazioni qui sviluppate dovranno necessariamente essere riponderate alla luce del testo definitivo del DSA, la cui approvazione è prevista entro il 2023.

La proposta, infatti, nel corso della procedura legislativa ordinaria potrebbe subire modifiche anche rilevanti (come è già avvenuto in passato, ad esempio con riguardo alla più volte citata direttiva sul diritto d'autore e sui diritti connessi nel mercato unico digitale), in conseguenza di un dibattito molto acceso, tanto a livello istituzionale quanto di opinione pubblica: si pensi, ad esempio, agli interessi che potrebbero muovere membri UE come il Lussemburgo o l'Irlanda, in cui risiedono molti degli operatori "Over the Top", o all'impatto che le misure proposte potrebbero avere sulla libertà d'espressione.

Note

¹Doc. COM (2020) 825 final del 15 dicembre 2020.

²Direttiva 2000/31/CE del Parlamento europeo e del Consiglio, dell'8 giugno 2000, relativa a taluni aspetti giuridici dei servizi della società dell'informazione, in particolare il commercio elettronico, nel mercato interno («Direttiva sul commercio elettronico»).

³Doc. COM(2020) 842 final del 15 dicembre 2020.

⁴Doc. COM (2020) 767 final del 25 novembre 2020.

⁵Si v. G. CAGGIANO, *Il cantiere dell'armonizzazione fiscale per il Mercato unico digitale*, in "I Post di AISDUE", 30 luglio 2020.

⁶*Ibidem*.

⁷Doc. COM(2021) 206 final del 21 aprile 2021.

⁸EUROPEAN COMMISSION, *Shaping Europe's digital future*, February 2020.

⁹Si veda al riguardo anche EUROPEAN PARLIAMENT, *Digital sovereignty for Europe*, July 2020.

¹⁰Si veda, al riguardo, tutta la "saga" delle cause promosse dall'attivista Maximilian Schrems dinanzi a corti interne e alla Corte di giustizia, il cui ultimo atto è rappresentato da CGUE, *Data Protection Commissioner contro Facebook Ireland Limited e Maximilian Schrems*, 16 luglio 2020, causa C-311/18. In dottrina v. G. CAGGIANO, *Sul trasferimento internazionale dei dati personali degli utenti del Mercato unico digitale all'indomani della sentenza Schrems II della Corte di giustizia*, in "Studi sull'integrazione europea", 2020, n. 3, pp. 563-585; C. GENTILE, *La saga "Schrems" e la tutela dei diritti fondamentali*, in "Federalismi.it", 2021, n. 1, pp. 35-56; M. NINO, *La sentenza Schrems II della Corte di giustizia UE: trasmissione dei dati personali dall'Unione europea agli Stati terzi e tutela dei diritti dell'uomo*, in "Diritti umani e diritto internazionale", 2020, p. 730 ss.; I. OLDANI, *The future of data transfer rules in the aftermath of Schrems II*, in "SidiBlog", 23 ottobre 2020.

¹¹Ricordiamo che con quest'ultima espressione si fa riferimento a tutti quei servizi Internet in cui una macchina, detta server, offre le sue risorse per conservare e mettere a disposizione per l'accesso online, contenuti caricati dagli utenti; più in dettaglio, si è soliti distinguere il c.d. *web hosting* – il quale permette ad individui e organizzazioni di rendere il proprio sito web accessibile tramite il c.d. *world wide web* (www), da altre forme di hosting, come possono essere quelle video di YouTube o Vimeo o quelle audio di SoundCloud o quelle di condivisione di testi di Scribd, per fare qualche esempio. In questo contesto, come vedremo, è possibile fare ormai rientrare anche i social network.

¹²Su tali rischi, in particolare i pericoli di diffusione di discorsi d'odio e notizie false, anche solo per approfondimenti bibliografici ci permettiamo di rinviare a G.M. RUOTOLO, *A little hate, worldwide! Di libertà d'opinione e discorsi politici d'odio on-line nel diritto internazionale ed europeo*, in "Diritti umani e diritto internazionale", 2020, n. 2, p. 592 ss.

¹³Direttiva 2000/31/CE, cit.

¹⁴Decisione-quadro 2008/913/Gai del Consiglio del 28 novembre 2008 sulla lotta contro talune forme ed espressioni di razzismo e xenofobia mediante il diritto penale.

¹⁵In dottrina si veda K. PODSTAWA, *Hybrid Governance or... Nothing? The EU Code of Conduct on Combating Illegal Hate Speech Online*, in E. Carpanelli, N. Lazzarini (eds.), "Use and Misuse of New Technologies", Cham, 2019, p. 167 ss.

¹⁶Direttiva 2019/790/UE del 17 aprile 2019, sul diritto d'autore e sui diritti connessi nel mercato unico digitale e che modifica le direttive 96/9/CE e 2001/29/CE.

¹⁷Mediante la restrizione della limitazione di responsabilità del provider di cui all'art. 14, par. 1 della direttiva sul commercio elettronico, il legislatore dell'UE ha ristretto il margine d'apprezzamento e discrezionalità che fino ad allora era stato appannaggio della giurisprudenza nella valutazione casistica di tale rapporto. Ciò, di conseguenza, ha in qualche misura de-relativizzato (o, se si vuole, assolutizzato) il rapporto tra diritti di proprietà intellettuale e altri diritti ad essi formalmente pari ordinati. La norma in parola, infatti, impedendo il bilanciamento caso per caso, effettuato invece autoritativamente dal legislatore europeo, evidenzia una precisa scelta valoriale di quest'ultimo in favore della proprietà intellettuale. Per una analisi dettagliata di questo aspetto ci permettiamo di rinviare a G.M. RUOTOLO, *A Season in the Abyss, Il nuovo copyright UE tra libertà di informazione, diritti fondamentali e mercato unico digitale*, in "Il diritto dell'Unione europea", 2019, n. 2, p. 367 ss.

¹⁸CGUE, *Google France*, 23 marzo 2010, cause da C-236/08 a C-238/08; CGUE, *Coöperatieve Vereniging SNB-REACT U.A. contro Deepak Mehta*, 7 agosto 2018, causa C-521/17. In dottrina, tra gli altri, v. J. CORNTHWAITE, *To Key or Not to Key? The Judgment of the European Court of Justice in the Google France AdWords cases*, in "European Intellectual Property Review", vol. 32, 2010, n. 7, p. 352-359; A. MONTANARI, *Contratto di AdWords e profili di responsabilità. Osservazioni a margine di Corte di giustizia 23 marzo 2010, cause riunite da C-236/08 a C-238/08*, in "Diritto del commercio internazionale", 2011, n. 2, pp. 524-547; R. PETRUSO, *La responsabilità dell'Internet service provider nella legislazione e nella giurisprudenza europea*, in P. Cerami, M. Serio (a cura di), "Scritti di comparazione e storia giuridica. Atti dei seminari del Dottorato di Diritto Comparato dell'Università di Palermo", Torino, 2011, p. 180 ss.; R.H. WEBER, *Internet Service Provider Liability*, in "Journal of Intellectual Property, Information Technology and Electronic Commerce Law", 2010, p. 145 ss.; G. SPEDICATO, *La sottile linea di confine tra esclusiva sul segno e usi leciti del marchio altrui: prime riflessioni sulla giurisprudenza comunitaria in materia di keyword advertising*, in "Diritto dell'informazione e dell'informatica", 2010, n. 4-5, pp. 731-754.

¹⁹CGUE, *L'Oréal c. eBay*, 12 luglio 2011, causa C-324/09, su cui si vedano, tra gli altri, M. NINO, *Il rapporto tra libertà di espressione e diritto d'autore: considerazioni critiche alla luce della prassi nazionale ed internazionale*, in "Diritti umani e diritto internazionale", 2016, n. 3, p. 558 e N. RODEAN, *Responsabilità del gestore del mercato online per le violazioni ai diritti di marchio altrui*, in "Diritto pubblico comparato ed europeo", 2011, n. 4, pp. 1594-1602.

²⁰CGUE, *Eva Glawischnig-Piesczek contro Facebook Ireland Limited*, 3 ottobre 2019, causa C-18/18, su cui v. G.M. RUOTOLO, D. VAIRA, *Responsabilità dei social network per user generated content e applicazione extraterritoriale delle misure inibitorie di lesioni dei diritti della personalità alla luce della recente giurisprudenza UE*, in "Ordine internazionale e diritti umani", 2020, n. 1, pp. 187-192.

²¹Corte europea dei diritti dell'uomo, *Delfi c. Estonia*, 16 giugno 2015, n. 64569/09.

²²Su questo orientamento si veda Corte d'appello Milano, *RTI c. Yahoo!*, sentenza 7 gennaio 2015, in "Corriere giuridico", 2016, n. 6, p. 811-831, con nota di E. Bassoli. Più ampiamente, anche sui rapporti tra gli orientamenti italiani e quelli europei, in letteratura v. M. BASSINI, *Internet e libertà di espressione*, Canterano, 2019, p. 145 ss.

²³Di questo orientamento, invece, si è fatto spesso portatore il Tribunale di Roma. Si veda, al riguardo, G. CASSANO, *Sulla responsabilità del provider per la diffusione abusiva in rete di opere audiovisive*, nota a Tribunale di Roma, sez. spec. in materia d'impresa, sez. IX, *R.T.I. Reti Televisive Italiane S.p.a. c. TMFT Enterprises, LLC - Break Media*, sentenza 27 aprile 2016, in "Diritto industriale", 2016, n. 5, pp. 460-468. Più di recente, in questo senso, Tribunale di Roma, n. 693/2019, sentenza 10 gennaio 2019.

²⁴La Commissione dichiara esplicitamente che «la proposta conserva le norme relative alla responsabilità dei prestatori di servizi intermediari stabilite dalla direttiva sul commercio elettronico, che rappresentano ormai un fondamento dell'economia digitale e sono essenziali per la tutela dei diritti fondamentali online. Tali norme sono state interpretate dalla Corte di giustizia dell'Unione europea, che ha fornito chiarimenti e orientamenti preziosi».

²⁵*Epic Games, Inc. v. Apple Inc. 20-cv-05640-YGR*. Il processo, dopo una fase preliminare, si è aperto il 3 maggio 2021. In considerazione della rilevanza del caso, la cancelleria della Corte ha creato una pagina web specifica, con tutte le informazioni pubblicabili di pertinenza. La Corte, con due separati

atti (“permanent injunction” e “judgment”), entrambi adottati il 10 settembre 2021, ha, per un verso, accolto le richieste della Epic relative alla violazione del diritto antitrust da parte di Apple, dichiarando che quest’ultima «and its officers, agents, servants, employees, and any person in active concert or participation with them (“Apple”), are hereby permanently restrained and enjoined from prohibiting developers from (i) including in their apps and their metadata buttons, external links, or other calls to action that direct customers to purchasing mechanisms, in addition to In-App Purchasing and (ii) communicating with customers through points of contact obtained voluntarily from customers through account registration within the app» e, per l’altro, ha accolto la riconvenzionale della stessa Apple per responsabilità contrattuale nei confronti di Epic, condannando quest’ultima a pagare «1) damages in an amount equal to (i) 30% of the \$12,167,719 in revenue Epic Games collected from users in the Fortnite app on iOS through Epic Direct Payment between August and October 2020, plus (ii) 30% of any such revenue Epic Games collected from November 1, 2020 through the date of judgment, and interest according to law».

²⁶Commissione, doc. AT.40437.

²⁷A. ROSANÒ, E. SALMINI STURLI, *L’ultima legal suasion dell’AG Wahl in tema di ne bis in idem applicato alla concorrenza e un’occasione mancata per la Corte di giustizia*, in “OsservatorioDUE”, 2019. Per un’analisi approfondita del principio nel contesto penale si veda A. PROCACCINO, *I bis in idem tra diritti individuali e discrezionalità dell’apparato. Il doppio processo come pena*, Milano/Padova, 2022, *passim*.

²⁸CGUE, *Aalborg Portland*, 7 gennaio 2004, cause riunite C-204/00 P, C-205/00 P, C-211/00 P, C-213/00 P, C-217/00 P e C-219/00 P; CGUE, *Showa Denko*, 29 giugno 2006, causa C-289/04 P; CGUE, *SGL Carbon*, 29 giugno 2006, causa C-308/04; CGUE, *Powszechny Zakład Ubezpieczeń na Życie*, 3 aprile 2019, causa C-617/17.

²⁹CGUE, causa C-617/17, cit.

³⁰G. DI FEDERICO, *EU Competition Law and the Principle of Ne Bis in Idem*, in “European Public Law”, vol. 17, 2011, n. 11, pp. 241-260; R. NAZZINI, *Fundamental rights beyond legal positivism: rethinking the ne bis in idem principle in EU competition law*, in “Journal of Antitrust Enforcement”, vol. 2, 2014, n. 2, p. 270-304.

³¹Z. GEORGIEVA, *The Digital Markets Act Proposal of the European Commission: Ex-ante Regulation, Infused with Competition Principles*, in “europeanpapers.eu”, vol. 6, 2021, n. 1, p. 25-28; G.M. RUOTOLO, *Digital Services Act e Digital*

Markets Act tra responsabilità dei fornitori e rischi di bis in idem, in “SidiBlog.org”, 29 marzo 2021.

³²Regolamento (UE) 2016/679 del Parlamento europeo e del Consiglio, del 27 aprile 2016, relativo alla protezione delle persone fisiche con riguardo al trattamento dei dati personali, nonché alla libera circolazione di tali dati e che abroga la direttiva 95/46/CE.

³³Regolamento (UE) 2017/1128 del Parlamento europeo e del Consiglio, del 14 giugno 2017, relativo alla portabilità transfrontaliera di servizi di contenuti online nel mercato interno. Sul regolamento si vedano C. PESCE, *Blocchi geografici ingiustificati*, in “I Post di AISDUE”, 5 aprile 2019; G.M. RUOTOLO, *La lotta alla frammentazione geografica del mercato unico digitale: tutela della concorrenza, uniformità, diritto internazionale privato*, in “Diritto del commercio internazionale”, 2018, n. 2, pp. 501-521, in particolare, per l’aspetto dell’applicazione extraterritoriale, v. p. 518 ss.

³⁴In senso, a noi pare, analogo v. O. POLLICINO, *Piattaforme digitali e libertà di espressione: l’ora zero*, in “Lavoce.info”, parla di “data due process”: «se il costituzionalismo analogico è quello dei diritti sostanziali, quello digitale si fonda invece sulla dimensione procedurale».

³⁵Per un’analisi complessiva di queste tendenze ci permettiamo di rinviare a G.M. RUOTOLO, *Scritti di diritto internazionale ed europeo dei dati*, Cacucci, 2021, *passim*.

³⁶Come noto, i frattali sono oggetti geometrici dotati di omotetia interna, i quali, cioè, ripetono la loro forma allo stesso modo su scale diverse; questa caratteristica, detta autosimilarità o autosomiglianza, comporta che ingrandendo una qualunque parte di un frattale se ne ottiene una figura simile all’originale, in maniera ricorsiva. L’uso di modelli frattali per la spiegazione di fenomeni giuridici non è del tutto nuovo in dottrina, specie anglosassone: v. D.G. POST, M.B. EISEN, *How Long is the Coastline of the Law? Thoughts on the Fractal Nature of Legal Systems*, in “Journal of Legal Studies”, vol. 29, 2000, p. 545-584; A.S. MORRISON, *The Law is a Fractal: The Attempt to Anticipate Everything*, in “Loyola University Chicago Law Journal”, vol. 44, 2013, n. 3, p. 649-681; N.M. VLADOIU, *The Decryption of Law as an Exact Normative Science Using Fractals*, in “Law Review”, vol. 4, 2014, n. 2, p. 56-65. Noi abbiamo provato ad analizzare, in base a una logica frattale, appunto, gli accordi commerciali dell’UE, in G.M. RUOTOLO, *Gli accordi commerciali di ultima generazione dell’Unione europea e i loro rapporti col sistema multilaterale degli scambi*, in “Studi sull’integrazione europea”, 2016, n. 2-3, pp. 329-354.

* * *

The European proposals for the reform of Internet service providers liability

Abstract: The paper analyzes the proposals for the reform of the liability of Internet service providers in the light of the Digital Services and Digital Markets Act of the European Union, also focusing, in particular, on the profile of the preventive measures that can be adopted in the antitrust field and the risks of double punishment, resulting in a violation of the no bis in idem.

Keywords: Services – Liability – Providers – EU law – Bis in idem