

MERCADO VIRTUAL

Características del mercado ilícito a través de Internet

Creación, con afán de lucro, de un sistema en Internet, por medio del cual sus creadores, obtienen un beneficio económico, vulnerando derechos legítimos de propiedad industrial e intelectual

No se basa en intervenciones, sino en investigaciones muy técnicas en la Red

Los avances tecnológicos hacen que la evolución de los procedimientos usados sea muy dinámica, por lo que en poco tiempo se quedan obsoletos y aparecen otros nuevos

Estas facilidades hacen que cada vez mas el mercado a través de Internet, vaya desplazando al mercado real

Los datos obtenidos no se pueden tabular como los del mercado real, por lo que no se pueden extraer datos estadísticos similares

Las cifras obtenidas a través de las investigaciones policiales son indicativas de algunos aspectos complementarios, pero la cuantificación de derechos vulnerados no son fácilmente extraíbles, ya que son habituales, y constantes, a pesar de la tendencia a estabilizarse el numero de usuarios de Internet, sin acceso autorizado

El daño material causado a los titulares de los derechos, es incalculable

ACTIVIDADES VULNERADORAS QUE SE EFECTUAN A TRAVÉS DE INTERNET

Contenidos protegidos, es decir, que vulneren derechos de autor protegidos, están basados en las descargas masivas de contenidos, estando el beneficio, en la publicidad contratada. El beneficio por publicidad es mayor cuantas mas visitas y descargas se efectúen al día

Mercancías falsificadas, es decir que vulneren derechos de propiedad industrial, normalmente de marcas, consiste en la oferta de venta de productos manufacturados con usurpación de marca, que pueden comprarse de forma masiva en la Red. Para iniciar el procedimiento judicial hay que realizar una compra, analizar el producto y determinar su falsedad

Vulneración de Derechos de Autor por Internet

Investigaciones realizadas en Propiedad Intelectual a lo largo del 2008

- 47 investigaciones iniciadas
- 64 detenidos

Continuación durante 2008 de páginas con contenidos ilícitos cuya investigación se iniciaron en 2006 y 2007

- Investigaciones: 8
- Imputados: 8
- Detenidos: 0

Tipología de las investigaciones realizadas durante 2008

1. Webs P2P (páginas que ponen los medios necesarios para bajada de contenido que vulneran derechos de propiedad intelectual)
2. Webs Keys (objeto: facilitar claves para neutralizar medidas de seguridad de descodificadores de televisión de pago)
3. Usurpación de “know how” en empresas de software (desarrollo de software de complejo diseño a partir del código fuente de un software lícito)
4. Empresas de instalación de software ilícito en equipos informáticos y análisis de los mismos con el fin de detectar “malware” –archivos maliciosos ocultos-

4. Empresas de instalación de software ilícito en equipos informáticos y análisis de los mismos con el fin de detectar archivos maliciosos ocultos (“malware”)

Malware: instalación oculta de pequeños archivos con virus, troyanos, etc. ubicados habitualmente en componentes destinados a eliminar las protecciones anti-copia

- ✓ **Empresas investigadas: 14**
- ✓ **Entradas y registros: 11**
- ✓ **Imputados: 28**
- ✓ **Detenidos: 24 (incluidos en cifras globales de 64)**
- ✓ **Comunidades Autónomas afectadas:**
 - Madrid
 - Murcia
 - Cataluña
 - Andalucía

Solo en una página web con 81.000 registros se han encontrado que 14.000 son de archivos que contienen algún tipo de código malicioso.

Aparición de nuevos sistemas de vulneración de derechos a través de Internet

- Sistema streaming: la visualización directa en tiempo real de la obra audiovisual (película, serie de televisión y eventos deportivos, etc.) sin que sea necesaria la bajada del contenido o descarga. Copias ilícitas de obras audiovisuales que previamente se han alojado en servidores externos. El beneficio económico es mediante la contratación e inserción de espacios publicitarios.
- Páginas web investigadas: 2
- Beneficios económicos en publicidad en un año: 30.000€
- Imputados: 4
- Detenidos: 0
- Enlaces a otras obras audiovisuales susceptibles de descarga: 2.700
- Usuarios: 127.500 (por pagina)
- N° Descargas: incalculable

Ejemplo real de una investigación realizada en el año 2007 desde que se cuelga la página web hasta el inicio de la investigación

Contenido: música, cine y software

Beneficios en Publicidad: **175.000 Euros** (*)

Nº descargas: **15.000/ día**

Nº visitas: **más de 500.000/día**

Usuarios registrados: **200.000** usuarios

(cada usuario registrado entra de forma habitual)

(*) Dato extraído de la contabilidad intervenida)