
HAL Id: hal-02435507
https://hal.science/hal-02435507

Submitted on 22 Feb 2021

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Google et le droit voisin des éditeurs de presse
Audrey Lebois

To cite this version:

Audrey Lebois. Google et le droit voisin des éditeurs de presse. Recueil Dalloz, 2019. �hal-02435507�

https://hal.science/hal-02435507
https://hal.archives-ouvertes.fr

 1

Google et le droit voisin des éditeurs de presse1

Audrey Lebois, maître de conférences HDR à l’université de Nantes
Directrice adjointe de l’IRDP (EA-1166)

Google refuse de rémunérer les éditeurs de presse au titre du nouveau droit voisin. Quelles
solutions pour la presse ?

1. Un bras de fer s’est engagé entre Google et la presse française à propos du nouveau droit
voisin des éditeurs et agences de presse. Ce dernier est une des innovations majeures de la
directive sur le droit d’auteur dans le marché unique numérique du 17 avril 2019. Il a fait l’objet
d’une transposition en France par la loi du 24 juillet 2019 dont les dispositions entreront en
vigueur le 25 octobre prochain. Ce nouveau droit de propriété intellectuelle devait permettre
aux entreprises de presse de négocier avec les services de communication au public en ligne
(Google et Facebook pour ne citer que les principaux) pour la reprise partielle de leur
publication de presse en particulier sous la forme de snippets2. Or Google l’a annoncé : il ne
payera pas les éditeurs de presse pour le référencement sur ses services Google News et Google
Search. Ce refus de Google apparait conforme à la loi de transposition et à la directive de
l’Union européenne (I) et il est fort probable que les éditeurs plieront en raison d’un rapport de
force très déséquilibré entre les acteurs. Quelles solutions alors pour la presse (II) ?

I - Le refus de Google conforme à la loi sur le nouveau droit voisin

2. Google va modifier ses résultats de recherche en France. Pour ceux qui ne renonceront
pas à leur droit voisin, Google se contentera de référencer que les titres des articles sous la
forme d’hyperlien. Les éditeurs de presse français doivent donc décider individuellement si les
snippets continueront d'apparaître avec les liens renvoyant vers leurs sites. Pour les éditeurs qui
accepteront, ils doivent en faire la déclaration en modifiant la balise META de leur pages web :
de nouveau attributs permettent d’indiquer la dose de contenu (image, texte) que Google peut
récupérer : : de nouveau attributs permettent d’indiquer la dose de contenu que Google peut
récupérer : la taille de l’extrait (nombre de caractères), la taille de l’image (résolution) et la
durée de l’extrait (vidéo). En le faisant, Google considèrera que l’éditeur de presse ou l’agence
de presse accepte l’usage de ces extraits qui donc s'afficheront, mais sans qu'ils soient
rémunérés.

3. La réponse de Google n’est pas une surprise. Lorsque l’Allemagne, par la loi du 7 mai
2013, a adopté un droit voisin au profit des éditeurs de presse, la réaction de Google a été
immédiate en refusant de négocier avec le puissant groupe Springer qui mis sur la touche par
Google, a fini par concéder au géant américain des licences gratuites pour reprendre des extraits.

1 Le présent article s’inscrit dans le prolongement d’une communication orale intitulée « La légitimité du nouveau
droit voisin de l’éditeur de presse » donnée lors du 3e colloque des JUSPI sur « La légitimité de la propriété
intellectuelle », le 10 octobre 2019 à l’université de Nantes (actes du colloque à paraître chez Legipresse).
2 Il s’agit des résultats affichés par Google Search, Google Actualités ou Google Vidéos ou lorsqu’on navigue sur
Facebook. Le snippet est constitué du titre de l’article ou de la dépêche de presse (lequel est en même temps un
lien hypertexte vers la page web du site de presse source), des premières phrases de cet article ainsi que d’une
image qui se retrouve mise en avant sous forme de vignette cliquable.

 2

La même situation s’est produite en Espagne3 avec la décision de Google de fermer son onglet
actualité.

4. Mardi 1er oct., lors des questions au gouvernement, le 1er ministre Edouard Philippe a
pris la défense des éditeurs de presse affirmant que la réponse de Google était contraire « à
l’esprit et à la lettre » de la directive. Nous ne sommes pas des représentants de Google mais
juridiquement, la position du Géant américain n’apparaît contraire ni à la directive ni à la loi
française de transposition. Google ne fait qu’appliquer ces nouveaux textes. En ne référençant
que les titres des articles sous forme d’hyperlien et non les snippets, il s’inscrira dans le champ
des exceptions prévues par le nouvel article L. 211-3-1 CPI et échappera ainsi au droit exclusif.
L’article L. 211-3-1 CPI dispose en effet que « Les bénéficiaires des droits ouverts à l'article L.
218-2 ne peuvent interdire :

1° Les actes d'hyperlien4
2° L'utilisation de mots isolés ou de très courts extraits d'une publication de presse. Cette
exception ne peut affecter l'efficacité des droits ouverts au même article L. 218-2. Cette
efficacité est notamment affectée lorsque l'utilisation de très courts extraits se substitue à la
publication de presse elle-même ou dispense le lecteur de s'y référer. »5

5. De plus, rien dans la loi (ni dans la directive) n’empêche un éditeur d’autoriser

gratuitement le référencement ou à renoncer à son droit voisin. Il était pourtant facile pour le
législateur communautaire de préciser que ce droit ne peut faire l’objet d’une renonciation. Au
contraire, il n’a pas souhaité imposer la gestion collective pour ce nouveau droit voisin6 et laisse
ainsi à chaque éditeur et agence de presse, individuellement, le soin de choisir la manière dont
leurs contenus peuvent être utilisés. Le droit voisin est donc disponible7. Les éditeurs peuvent
donner ou non leur accord à Google pour une utilisation qui dépasserait les exceptions prévues
par le texte et continuer à être référencer sur le moteur de recherche comme avant. Ils sont
également libres, en théorie, de demander ou non une rémunération pour les usages qu’il
autoriseraient.

6. En consacrant un tel droit au niveau de l’Union européenne, les états membres pensaient
donner aux éditeurs une force de négociation que ne peut avoir un seul pays. Or on voit bien,
avec l’opposition de Google face à la loi française, que tel n’est pas le cas aujourd’hui8 et on
peut douter que le rapport de force sera plus favorable aux éditeurs quand (si ?) tous les états
membres auront transposés9.

3 Une loi entrée en vigueur le 1er janvier 2015 a introduit une exception aux droits d’auteur pour la reprise
d’extraits de presse, compensée par le versement d’une rémunération équitable.
4 Cette exception est en phase avec la jurisprudence Svensson de la Cour de justice de l’Union européenne (CJUE
13 févr. 2014, C-466/12) selon laquelle la simple insertion d’un hyperlien pointant vers une œuvre/article contenu
sur un site en libre accès n’est pas constitutive en elle-même d’un acte de communication au public.
5 Ce n’est que si le titre est assimilé à un très court extrait dont la lecture est substituable à la lecture de l'article
que le droit exclusif pourrait trouver à s’appliquer. On retrouve ici le critère de substituabilité de l’arrêt Microfor
c/ Le Monde (Cass. ass. plén. 30 oct. 1987, n°86-11918) mais appliqué ici au droit voisin.
6 V. le nouvel art. L. 218-3 CPI. On peut toutefois se demander si la gestion collective obligatoire n’aurait pas
permis de garantir un rapport de force et de négociation plus favorable aux éditeurs face aux agrégateurs. Cette
solution avait été choisie en Espagne en 2014 mais la réponse de Google avait été la fermeture de Google News…
7 En ce sens également, J.-M. Bruguière, Le droit voisin des éditeurs de presse dans la directive sur le droit d’auteur
dans le marché numérique et sa transposition en droit français : Légipresse n° 371, mai 2019, p. 276, n° 23.
8 La France est d’autant plus seule que le CJUE a récemment jugée inapplicable la loi allemande du 1er août 2013
sur le droit voisin de l’éditeur de presse inapplicable (CJUE 12 sept. 2019, VG Média c/ Google LLC, aff. C-
299/17).
9 Les Etats membres ont jusqu’au 7 juin 2021 pour se conformer à la directive.

 3

7. Pourrait-on compter sur l’unité de la presse pour faire plier Google ? Rien n’est moins
sûr. Malgré les appels à en ce sens10, aucun dialogue intersyndical n’existe sur le sujet.
Contrairement à d’autres organisations professionnelles de la presse, le syndicat de la presse
indépendante d’information en ligne (Spiil) a d’ailleurs toujours considéré que ce droit voisin
était une mauvaise solution11.

8. Il est à craindre que les éditeurs acceptent d’accorder des autorisations gratuites. Il faut
comprendre que le modèle économique des titres de presse en ligne étant axé sur le financement
par la publicité facturée au coût par affichage, le trafic apporté par Google Search et Google
actualités est nécessaire à leur viabilité.12. C’est particulièrement vrai pour les quotidiens
régionaux pour lesquels Google news permet d’élargir leur audience en atteignant un lectorat
national et non pas seulement régional13 et pour les publications hebdomadaires en leur
permettant de rompre avec la temporalité hebdomadaire. Mais c’est aussi vrai pour tous les
titres car Google joue un rôle important dans l’allongement de la durée de vie d’un article : plus
on s’éloigne de la date de publication d’un article, plus la part de trafic provenant du moteur de
recherche vers cet article augmente. Les contenus vieillissants continuent ainsi d’être lus et de
générer des bénéfices14. On comprend donc que certains éditeurs, notamment les plus petits,
considèrent que leurs publications sont valorisées par ce référencement. Seules les grandes
entreprises de presse pourraient se permettre de sacrifier ce trafic15.

II – Quelles solutions pour la presse ?

9. Le droit de la concurrence mériterait peut-être d’être davantage mobilisé. On peut
d’abord penser à l’abus de position dominante. Google est devenu un indispensable diffuseur
de la presse. En refusant de négocier avec les éditeurs, n’aurait-il pas commis un abus de
position dominante ? L'Autorité de la concurrence a indiqué, jeudi 3 octobre, avoir décidé de
lancer une enquête « exploratoire » sur les nouvelles règles qu’il appliquera pour la présentation
des contenus de la presse française dans son moteur de recherche. L’intervention de l’autorité
de la concurrence rappelle la position très particulière de Google sur le web : Google est dans
une position dominante puisque les médias ont un besoin existentiel d’être visibles sur ses
services. Il est toutefois peu probable que cette enquête donne lieu à des poursuites sur le
fondement de l’abus de position dominante. En effet, lorsque Google a par le passé contraint
les éditeurs allemands à renoncer à leur droit de percevoir une rémunération pour l’indexation,

10 V. « J'appelle tous les éditeurs de presse européens et américains à rester solidaires face à Google », dit Pierre
Louette, Par Fabienne Schmitt, David Barroux, LesEchos.fr, 29 sept. 2019.
11 V. la position du Spiil émise le 1er oct. 2019 : Les droits voisins sont une chimère : place à une régulation
ambitieuse, 1er oct. 2019, https://www.spiil.org/s/news/les-droits-voisins-sont-une-chim-re-
20Y2o000000LEoDEAW
12 Que ce soient les dirigeants ou les journalistes, aucun ne songe à renoncer à ce référencement. V. les réponses
des acteurs interrogés : G. Sire, Google, la presse et les journalistes, Institut de droit de la concurrence, coll.
Concurrences, 2015, p. 236.
13 V. en ce sens, G. Sire, op. cit. p. 237 et 238.
14 Ibid, p. 239
15 Heureusement, Google n’envisage pas de fermer son service Google News en France comme il a pu le faire en
Espagne. Une étude commanditée par le secteur de l'édition espagnole a montré que le trafic Internet sur les sites
des éditeurs avait diminué de 6% en moyenne et de 14% pour les petits éditeurs au cours des mois qui ont suivi
l’introduction du nouveau droit et la décision de Google de fermé son service. Seuls les grands éditeurs de presse
ont pu se permettre de sacrifier le trafic généré par les agrégateurs d’actualité. Les plus petits éditeurs ont été
durement touchés par une baisse du trafic ou par un arrêt complet de celui-ci, ce qui a conduit à leur faillite ou les
a empêchés de croître (V. Boletín Oficial De Las Cortes Generales (2016) Proposición De Ley De Derogación Del
Artículo 32.2 Del Texto Refundido De La Ley De Propiedad Intelectual. Presentada Por El Grupo Parlamentario
Podemos-En Comú Podemen Marea, 122/000021, Proposiciones De Ley, 1 April 2016, No 28-1 :
http://www.congreso.es/public_oficiales/L11/CONG/BOCG/B/BOCG-11-B-28-1.PDF, consulté le 12 oct. 2019).

 4

ces derniers avaient fait valoir devant l’autorité de la concurrence que Google abusait de sa
position dominante en refusant d'afficher des contenus relevant de la législation allemande sur
le droit voisin de l’éditeur de presse. Cette dernière puis le Tribunal de district de Berlin16 les
ont déboutés de leur action. Le tribunal de Berlin a considéré que le système mis en place par
le moteur de recherche créait un système gagnant-gagnant car il offrait aux consommateurs la
possibilité de bénéficier d'un contenu indexé et d'un accès rapide à l'information, tandis que les
éditeurs de presse bénéficiaient du trafic, le moteur de recherche bénéficiant de son côté du
contenu. Le tribunal a même ajouté que « ce système bien équilibré est perturbé par le droit
voisin, en vertu duquel les éditeurs de presse exigent maintenant que le défendeur, en tant
qu'exploitant du moteur de recherche, verse une rémunération pour quelque chose qui est
également dans l'intérêt économique de l'exploitant de site Web ».

10. Une action sur le terrain du déséquilibre significatif au sens du droit commercial
pourrait-elle être envisagée ? Selon l’article L. 442-6, I, 2° du code de commerce, l’auteur d’un
déséquilibre significatif engage sa responsabilité lorsque trois conditions cumulatives sont
réunies : 1 - une relation avec un partenaire commercial ; 2 - une soumission ou d’une tentative
de soumission ; 3 - des obligations créant un déséquilibre significatif entre les parties. La forte
concentration qui caractérise l'activité des géants de l'internet conduit les entreprises clientes à
être « soumises » à un déséquilibre au sens de cette disposition17, déséquilibre qui repose sur la
capacité des géants à imposer des dispositions contractuelles (considérées) particulièrement
désavantageuses pour les éditeurs de presse autrement dit à « l’étouffement de la liberté
contractuelle »18 de entreprises de presse. Agissant au nom du marché, le ministère de
l’Economie ou le président de l’Autorité de la concurrence19 pourrait diriger l’action en
direction des géants de l’internet20 et chercher à obtenir leur condamnation au paiement d’une
amende civile21. L’intérêt de ce fondement est que les Géants de l’internet ne pourraient pas
chercher à y échapper en plaçant les contrats conclus sous l'égide d'une loi étrangère car ce texte
appartient à la catégorie des lois de police22. Mais le risque là encore serait que Google préfère,
plutôt que d’être condamné, fermer son service Google News en France.

11. Ne pourrait-on pas alors considérer les services Google News et Google Search comme
des infrastructures essentielles et appliquer la fameuse (mais critiquée) théorie des facilités
essentielles23 ? Pour rappel, cette théorie consiste à caractériser le fait pour un agent (Google)
de disposer d’un élément nécessaire (Google Search et Google News) pour que ses concurrents
(éditeurs de presse) puissent faire affaire sur un marché (publicité en ligne). Dès lors qu’un

16 LG Berlin 19 févr. 2016, 92 05/14 kart.
17 En ce sens, G. Pillet, L’efficacité du droit français des contrats face aux géants de l’internet : RTDcom 2018, p.
273, n°26.
18 Expression de Nils Monnerie, L’abus de domination sur le marché numérique : Pour une lecture juridique du
déséquilibre économique à l’aune des oligopoles : Revue Concurrences N° 3-2019, sept. 2019, art. N° 91216, p.73.
19 En plus de la victime et parce qu’elle pourrait se résigner à agir par peur de représailles de la part de son
cocontractant, le législateur a ouvert cette action à trois autorités différentes : le ministère public, le ministre de
l’économie et le président de l’Autorité de la concurrence.
20 Comp. l'action intentée contre Expedia et ayant donné lieu à l'arrêt de la cour d'appel de Paris du 21 juin 2007
qui conclut à l'existence d'un déséquilibre significatif sur ce fondement (CA Paris, 21 juin 2007, n° 15/18784 :
D. 2018, p. 966, obs. S. Clavel et F. Jault-Seseke).
21 Les autres sanctions possibles (cessation des pratiques illicites, nullité des clauses ou contrats illicites, répétition
de l’indu) nous paraissent sans objet ou contreproductives.
22 La Cour de cassation l’a reconnu implicitement (Cass. civ. 22 oct. 2008, n° 07-15.823, Bull. civ. I, n° 233 ; Cass.
com. 24 nov. 2015, n° 14-14.924, D. 2016, p. 1045, obs. H. Gaudemet-Tallon et F. Jault-Seseke).
23 V. Marty F. et Pillot J., Le recours à la théorie des facilités essentielles dans la pratique décisionnelle des
juridictions concurrentielles : Ambiguïté du droit et régulation de la concurrence, Document de travail OFCE, n°
2009-11, mai 2009.

 5

élément se trouve qualifié d’infrastructure essentielle, son propriétaire peut être contraint de
permettre à ses concurrents d’accéder à à cette ressource. Mais pour l’application de cette
théorie, il faut que l’infrastructure soir essentielle, c’est-à-dire qu’elle ne soit pas
interchangeable. Or, il existe d’autres moteurs de recherche et agrégateur de contenus
d’actualité que Google. Il est vrai que ce dernier (et Facebook) apparaît comme une plateforme
incontournable au moins actuellement mais il faudrait alors tenir compte de ce critère d’
« incontournabilité » et élargir la notion de facilité essentielle. Il faut en outre que le propriétaire
de cette facilité essentielle refuse d’accorder l’accès à ces installations. Or, Google ne refuse
pas l’accès à ces services de référencement ; il les offres même gratuitement. On voit que les
réserves sont nombreuses et que l’application de cette théorie à Google News et Search paraît
compromise24.

12. La fiscalité serait également une piste à explorer. La loi n° 2019-759 du 24 juillet 2019
s’est engagée dans cette voie en créant une taxe sur les services numériques (taxe Gafa) qui
s’élève à 3% du chiffre d’affaires généré par certaines activités numériques réalisé en France
dont la publicité ciblée en ligne et la vente des données personnelles à des fins publicitaires25.
L’instauration de cette taxe a un effet provisoire, en attendant que soit conclu un accord au sein
de l'Organisation de coopération et de développement économiques (OCDE) sur la fiscalité
internationale des géants du numérique, avant la fin de l’année 2020. Cette solution n’est pas
sans effet pour les entreprises françaises : Amazon a décidé de ne pas absorber la taxation des
géants du numérique et de la répercutant sur ses clients français qui depuis le 1er octobre ont vu
la commission d’Amazon sur les ventes augmenter de 3%26. Il est à craindre que Google comme
d’autres Géants de l’Internet fasse de même. Les pouvoirs publics pourraient également décider
de réduire encore la TVA. La presse bénéficie d’un taux préférentiel de TVA de 2,1% qui
s’applique depuis 2014 aux supports papier et numérique (art. 298 septies du Code général des
impôts). On pourrait imaginer qu’un taux nul soit appliqué27. L’intérêt de telles mesures va au-
delà de l’économique : un avantage fiscal au bénéfice de la presse permet de soutenir le
pluralisme des médias nécessaire dans nos sociétés démocratiques.

13. Enfin, au-delà de ces pistes, la solution est certainement aussi dans une remise en cause
par les éditeurs et agences de presse eux-mêmes de leur stratégie et modèle économique28. Ils
doivent chercher à faire en sorte que leur dépendance envers les Géants de l’internet ne soit pas
trop importante. Ils ont intérêt à déployer des stratégies pour garder le trafic, fidéliser le lecteur,
transformer l’utilisateur des services de Google en un lecteur assidu et fidèle qui n’aura plus
besoin du moteur ou d’agrégateur pour s’informer. Il faut aussi sans doute que les entreprises
de presse trouvent le bon modèle économique. Les journaux ont d’abord tout offert gratuitement

24 V. F. Marty, The Unspeakable One. De l’activation de la théorie des facilités essentielles dans l’économie
numérique : https://pdfs.semanticscholar.org/5a1a/aede0b8fbb1d07c756b3a3ae253a59b63848.pdf consulté le 12
oct. 2019. Relevant plus globalement la difficulté d’appliquer à ces situations de positions dominantes, les concepts
classiques du droit de la concurrence, V. Le numérique et les droits fondamentaux, Etude annuelle 2014 du conseil
d’état, p. 106 : https://www.ladocumentationfrancaise.fr/var/storage/rapports-publics/144000541.pdf
25 Sont visés les entreprises qui réalisent 750 millions d’euros de chiffres d’affaires au niveau mondial au titre de
ces services, et 25 millions d’euros à l'échelle de la France. La taxe doit ainsi s’appliquer à une trentaine de groupes,
dont Google, Amazon, Facebook et Apple, mais aussi Meetic ou Airbnb.
26 V. Nicolas Boutin, Taxe Gafa : Amazon laisse ses clients la payer, Le journal de l’économie, 2 oct. 2019 :
https://www.journaldeleconomie.fr/Taxe-Gafa-Amazon-laisse-ses-clients-la-payer_a7894.html, consulté le 9 oct.
2019)
27 En octobre 2018, les 28 pays de l’Union européenne sont parvenus à un accord pour autoriser les États membres
à appliquer des taux de TVA réduits ou même nuls aux publications numériques.
28 En ce sens, Patrick Le Floch cité par Alice Vitard, Les éditeurs de presse peuvent-ils vraiment survivre sans
Google, L’usine digitale, 4 oct. 2019 : https://www.usine-digitale.fr/article/les-editeurs-de-presse-peuvent-ils-
reellement-survivre-sans-google.N891054

 6

sur internet. Mais la difficulté rencontrée par de nombreux sites d’information, pour rentabiliser
leur activité uniquement à partir de recettes publicitaires, pousse désormais les éditeurs à se
tourner vers des modèles payants. En France, Médiapart a choisi cette voie avec un certain
succès. La plupart des titres de presse proposent aujourd’hui un abonnement mobile ou un
modèle premium, avec une partie gratuite et une partie payante. Même si les lecteurs ont été
habitués à la gratuité, ils semblent de plus en plus disposés à payer pour du contenu en ligne et
ces modèles payants commencent à compenser les pertes de revenus de la diffusion imprimée
des journaux29. Le nouveau droit voisin qui pourra conduire Google à limiter le référencement
des contenus de presse risque de ralentir voire remettre en cause ce nouveau modèle pourtant
viable. On voit bien que la presse peut difficilement faire sans Google30 et cette dépendance
économique est de nature à poser un problème du pluralisme de la presse, au fondement de
la démocratie.

29 PwC (2016) Global entertainment and media outlook (Perspectives mondiales du spectacle et des médias) 2015-
2019 : http://www.pwc.com/gx/en/industries/entertainment-media/outlook/data-insights.html. Ce basculement
vers le payant peut apparaitre comme une solution à la domination de Google : si les journaux tirent des
revenus importants grâce aux abonnements numériques, ils pourraient être moins dépendants de revenus
publicitaires issus du trafic généré par Géant américain.
30 En ce sens, Benjamin Lagues relève que « pour permettre une augmentation des abonnements, la presse a
besoin de faire connaître sa production auprès de nouveaux lecteurs. De ce point de vue, Google, en
particulier Google Actualités, reste indispensable » (La presse peut-elle faire sans Google ?: INA la revue
des médias, 26 févr. 2019, https://larevuedesmedias.ina.fr/la-presse-peut-elle-faire-sans-google, consulté le 12
octobre 2019). On rappellera également que Google finance à hauteur de 10,2 millions d’euros les titres français
de presse en ligne par la voie de Google News Initiative.

