
pagina 28 � Muziekwereld

essay

Internationale bescherming voor de artiestennaam

Steunpilaren van succesvolle
muziekexport
Bjorn Schipper

Voor een succesvolle muzikale carrière is op zijn minst nodig dat de muziek een
bepaald niveau heeft. Als de ambities verder reiken dan de Nederlandse landsgren-
zen, is het handig dat de muziek om wat voor reden dan ook aanslaat in het buiten-
land. Rondom het afgelopen Amsterdam Dance Event (ADE) kwam naar voren dat
de Nederlandse dancemuziek als het gaat om muziekexport een belangrijke stempel
drukt op de totale export van muziek uit Nederland. Dit stempel lijkt alsmaar groter
te worden. Tijdens een van de panels1 op ADE is uitgebreid stilgestaan bij het belang
van een goede juridische bescherming van de artiestennaam, juist in verband met
deze muziekexport. In deze bijdrage sta ik stil bij de (inter)nationale mogelijkheden
van juridische bescherming voor artiestennamen, meer in het bijzonder bescherming
via het handelsnaamrecht en het merkenrecht.

Handelsnaamrecht
Te beginnen met het handelsnaamrecht. Het is daarbij
steeds de (voor)vraag of artiesten wel een handelsnaam
voeren als bedoeld in de Handelsnaamwet (Hnw). Strikt
genomen oefenen artiesten immers een creatief beroep
uit, géén bedrijf. Onze Handelsnaamwet biedt bescher-
ming aan de naam waaronder een onderneming gevoerd
wordt. Om een succesvol beroep op te doen op het han-
delsnaamrecht is het voor artiesten dus van belang om te
kunnen laten zien dat zij hun artiestenbestaan met een
zekere mate van professionaliteit invullen waardoor ge-
sproken kan worden van een onderneming. Denk hierbij
b.v. aan het als band – een min of meer georganiseerd
verband – op duurzame wijze onder dezelfde naam
deelnemen aan het handelsverkeer. Ingrediënten om
een onderneming te construeren kunnen hierbij zijn het
hebben van een winstoogmerk, een inschrijving in het
Handelsregister bij de Kamer van Koophandel, de op-
richting van een vennootschap of stichting, aanmelding

bij de fiscus als ondernemer(s), BTW-afdracht, profes-
sionele facturering, de registratie van een domeinnaam
en het gebruik van een daaraan gekoppelde website en
sociale netwerken zoals Hyves en Facebook waaruit het
publiek kan afleiden dat de artiestennaam als naam van
de onderneming fungeert.

Uit de rechtspraak blijkt dat het met succes inroepen
van handelsnaamrechtelijke bescherming voor artiesten-
namen geen eenvoudige opgave is. Zo werd in
1969 aan de artiestennaam Mannenkoor Urk handels-
naamrechtelijke bescherming onthouden2. Ook de
rockband RED vond bij de rechter geen handelsnaam-
rechtelijk gehoor3. Aan de andere kant kon de groep
Ekseption in 1974 wél een geslaagd beroep doen op
het handelsnaamrecht4. En vrij recentelijk heeft de
Rotterdamse Voorzieningenrechter handelsnaamrechte-
lijke bescherming toegekend aan de DJ-namen Quintin
en Quintino5.

nummer 4 - 2010� pagina 29

.Let wel, de bescherming voor artiestennamen door
middel van het handelsnaamrecht vereist geen depot of
registratie en geeft in internationaal verband ‘slechts’
een lokaal recht, in die zin dat de handelsnaam in Ne-
derland (of een gedeelte daarvan) bescherming geniet.
Zo’n lokaal handelsnaamrecht kan ingeroepen worden
tegen buitenlandse artiesten die onder nagenoeg dezelf-
de naam in Nederland aan het handelsverkeer deelne-
men. Het moet dan gaan om een jongere buitenlandse
artiestennaam die onder het Nederlandse publiek voor
verwarring zou kunnen zorgen.

Merkenrecht
Dan het merkenrecht. Artiestennamen zijn bij uitstek
onderscheidingstekens die óók als merk vastgelegd
kunnen worden. Voorwaarde hiervoor is dat de artiesten-
naam wordt gebruikt ter onderscheiding van producten
en/of diensten afkomstig van de artiest of groep van
artiesten. In een tijd waarin branding van artiesten een
begrip is geworden en waarbij steeds vaker ‘360-achtige’
business-modellen worden gehanteerd, moet naast de
verkoop van muziek gedacht worden aan sponsoring,
merchandise en live-entertainment-concepten die rond-
om artiesten worden gebouwd. De als merk beschermde
artiestennamen zijn daarbij zeer belangrijke middelen
die ingezet worden om de branding van artiesten tot
volle wasdom te laten komen.

Voor het verkrijgen van een merkrecht is wel een regis-
tratie nodig. Qua territoria moet daarbij een onderscheid
gemaakt worden in Benelux, de Europese Gemeen-
schap, de individuele Europese landen en de rest van de
wereld. Nederland is aldus geen apart merkenrechtelijk
territorium maar onderdeel van de Benelux. Voordat een
artiestennaam ook daadwerkelijk in de merkenregisters
als merk wordt ingeschreven, dient de artiestennaam
eerst bij het betreffende merkenbureau gedeponeerd te
worden. Voor Benelux-merken is dat het in Den Haag
gevestigde Benelux Bureau voor de Intellectuele Eigen-
dom (BBIE). Voor Gemeenschapsmerken is dat het in
Alicante gevestigde Europese merken- en modellenbu-
reau (OHIM). Voor de individuele Europese landen en
de rest van de wereld is dat het in Genève gevestigde

Internationale Bureau (WIPO). Als eenmaal voldaan
is aan een aantal basisvereisten en niemand bezwaar
(oppositie) heeft ingesteld tegen een merkdepot, zal het
depot van kleur verschieten en omgezet worden in een
‘echte’ merkregistratie.

In principe zou iedere artiest zijn of haar eigen merk-
registratie kunnen verzorgen. De praktijk leert echter
dat dergelijke merkregistraties vaak verzorgd worden
door gespecialiseerde merkagenten- of gemachtigden
en advocaten. Dit heeft vooral te maken met de valkui-
len die aan een merkregistratie kunnen kleven. Aller-
eerst zal een vooronderzoek verricht moeten worden
naar eventuele conflicterende en al bestaande merken.
De Ierse boy band ‘Westlife’ greep in 2005 naast een
Gemeenschapsmerk omdat de Duitse tabaksproducent
Reemark zich met succes beklaagde bij de hoogste
Europese rechter6. De bandnaam zou namelijk teveel op
het reeds bestaande Duitse sigarettenmerk ‘West’ lijken.
Daarnaast dient zorgvuldig gekeken te worden naar het
merkenrechtelijke territorium waarbinnen het merk
gebruikt zal gaan worden. Het heeft voor een artiest
weinig zin om een Amerikaans merk te registreren als
onder dat artiestenmerk geen producten of diensten op
de Amerikaanse markt zullen verschijnen. Het is beter
om de registratie van een artiestenmerk mee te laten
groeien met de (inter)nationale carrière van de artiest.
Hetzelfde kan gezegd worden van de klassen waarvoor
het merk wordt aangevraagd. Merken worden namelijk
ingeschreven voor de producten en/of diensten waarvoor
het merk in de praktijk gebruikt wordt of zal worden. Zo
beschikken de Grote Drie van de Nederlandse dance
– Tiësto, Armin van Buuren en Ferry Corsten – over
eigen merkregistraties, maar is bijvoorbeeld Tiësto de
enige DJ met een merkregistratie voor land-, tuin- en
bosbouwproducten en zaden7. Reden: er worden spe-
ciale Tiësto-tulpen op de markt gebracht. Een ander
strategisch aspect is op welke manier een artiestennaam
vastgelegd wordt, als woordmerk (naam), als beeldmerk
(logo) of als een combinatie van die twee (naam op een
gestileerde manier geschreven). Ook hier zal vooraf
goed over nagedacht moeten worden. Voorkomen moet
worden dat een artiestenlogo als merk wordt vastgelegd

pagina 30 � Muziekwereld

essay

terwijl datzelfde logo een paar jaar later niet meer door
de artiest gebruikt wordt.

Merkregistraties gelden voor 10 jaar en kunnen daarna
steeds voor een periode van 10 jaar verlengd worden.
Dit heeft de facto tot gevolg dat de merkenrechtelijke
bescherming van een artiestennaam eeuwigdurend kan
zijn zolang de merkregistratie maar tijdig verlengd wordt
en zolang het merk gebruikt wordt voor de producten
en/of diensten waarvoor het merk is ingeschreven. Op
basis van merkregistraties kunnen artiesten – in zowel
nationaal als internationaal verband – licenties verlenen
aan geïnteresseerde partijen voor bijvoorbeeld het op
de markt brengen van speciale merchandise. De tegen-
hanger is dat met behulp van een merkregistratie on-
rechtmatig gebruik door derden van een artiestennaam
aangepakt kan worden. Merken worden – kort gezegd
– beschermd tegen gevaar voor verwarring. Als een merk
ook nog een bepaalde mate van bekendheid geniet – let
op: niet de persoon van de artiest maar het merk voor
bepaalde producten en/of diensten – kan het artiesten-
merk wellicht ook nog aanspraak maken op bescherming
tegen verwateringsgevaar in de vorm van aantasting van
de reputatie of het onderscheidend vermogen van het
merk. Daarbij kan dan tevens opgetreden worden tegen
derden die op ongerechtvaardigde wijze voordeel halen
uit de reputatie en bekendheid van het artiestenmerk.
Het is niet toegestaan om zomaar in het kielzog te varen
van een bekend artiestenmerk. Gitarist Scott van de
band The Sweet heeft in 2008 tevergeefs geprobeerd
om onder andere op basis van zijn merkrecht de handel
in compilatie-cd’s tegen te gaan waarbij de bandnaam
van The Sweet gebruikt werd8. Rapper Eminem had

meer succes. Hij heeft zich met succes beroepen op
zijn Gemeenschapsmerk ‘EMINEM’, geregistreerd voor
entertainmentdiensten en beeld- en geluidsdragers. Een
Nederlandse distributeur van dergelijke dragers is tot
tweemaal toe veroordeeld wegens merkinbreuk, nu zon-
der toestemming van Eminem het merk werd gebruikt
op de hoezen van deze dragers en als gevolg hiervan
gevaar voor verwarring bij het publiek was te duch-
ten9. Ook DJ Darkraver kon met succes zijn merkrecht
inzetten tegen iemand die de domeinnaam darkraver.eu
te koop had aangeboden10. Kane heeft daarentegen de
merkenrechtelijke deksel op de neus gekregen toen de
band onder het merk ‘KANE’ merchandise op de markt
ging brengen en daarmee te dicht in de buurt kwam van
het kledingmerk ‘KANI’ van Karl Kani11.

Naamsbescherming en muziekexport
Uit het voorgaande volgt onder meer dat het dus voor
een Amerikaanse artiest mogelijk is om hier in Neder-
land op te treden tegen ongeoorloofd merkgebruik. Mits
de merkregistratie maar op orde is. Het omgekeerde
geldt onverkort voor Nederlandse artiesten die hun mu-
ziek naar het buitenland (laten) exporteren. Zorg naast
het maken van goede muziek voor een goede naamsbe-
scherming. Zowel de artiesten als de platenlabels kunnen
daarvan maximaal profiteren. Aan de ene kant omdat
het mogelijk is om lucratieve licentiedeals aan te gaan
waarbij de artiestennaam de bindende factor is. Aan de
andere kant omdat het mogelijk is om kapers op de kust
te weren, zelfs in het verre buitenland. Muziekexport
kan zo een stuk leuker worden.

Bjorn Schipper is advocaat bij Bousie advocaten in Amsterdam

	 1	 ADE Next: “The legal do’s and don’ts in the electronic music business”, zaterdag 23 oktober 2010, 14.30 uur.

	 2	 Vzr. Rb. Zwolle, 20 februari 1969, NJ 1969,448 (Mannenkoor Urk).

	 3	 Vzr. Rb. Amsterdam 5 maart 2009, LJN: BH5027, B9 7642 (RED/RED!).

	 4	 Vzr. Rb. Utrecht 6 februari 1974, NJ 1974, 381 (Ekseption).

	 5	 Vzr. Rotterdam 22 mei 2008, zaaknummer 304753/KG ZA 08-290 (Beekman/Van den Berg).

	 6	 GVEA 4 mei 2005, zaak T-22/04 (Reemark/OHIM/Bluenet oppositie).

	 7	 Zie Benelux merkregistratie 0778102 (http://register.boip.int/bmbonline/).

	 8	 Vzr. Rb. Den Haag 18 maart 2008, zaaknummer 304709/KG ZA 08-0215 (Scott/Galaxy Music).

	 9	 Vzr. Rb. Den Haag 26 mei 2004, zaaknummer 04/387, en Vzr. Rb. Den Haag 18 februari 2005, zaaknummer 05/144 (Eminem/Ramshorn).

10	 Vzr. R. Groningen, zaaknummer 93170/KG ZA 07-109 (Steve Sweet Holding/Gedaagde).

11	 Vzr. Rb. Den Haag 7 september 2006, zaaknummer 268564/KG ZA 06-833 (Urban Trends/Kane).

