

Biblioteka Narodowa

Kwestionariusz do dodatkowych konsultacji społecznych dotyczących projektu dyrektywy Parlamentu Europejskiego i Rady w sprawie zbiorowego zarządzania prawami autorskimi i prawami pokrewnymi oraz udzielania licencji wieloterytorialnych dotyczących praw do utworów muzycznych na potrzeby ich wykorzystania na internetowym polu eksploatacji na rynku wewnętrznym

Obecne praktyki

1. Czy nabywają lub udzielają Państwo licencji na korzystanie z utworów lub przedmiotów praw pokrewnych na potrzeby świadczenia usług *online*? Jeśli tak, prosimy o wymienienie oraz scharakteryzowanie świadczonych przez Państwa usług *online*.

Biblioteka Narodowa od 2006 r. prowadzi Cyfrową Bibliotekę Narodową Polona, która udostępnia cyfrowe wersje utworów ze zbiorów Biblioteki online. Dla szerokiej rzeszy odbiorców z Polski oraz z zagranicy udostępniane są dzieła z domeny publicznej tzn. wolne od zastrzeżeń prawa autorskiego. Ze względu na fakt, że okres ochrony prawno-autorskiej wynosi 70 lat od daty śmierci autora i współtwórców dzieła, wiele współczesnych, szczególnie interesujących dla użytkowników biblioteki cyfrowej dzieł pozostaje dla nich niedostępnych drogą internetową; mogą być one udostępniane wyłącznie na terminalach komputerowych na terenie biblioteki.

Z powyższego powodu Biblioteka Narodowa prowadzi działania mające na celu pozyskiwanie od właścicieli autorskich praw majątkowych licencji niewyłączne na publikację w Cyfrowej Bibliotece Narodowej Polona utworów w postaci cyfrowej. Licencje mogą charakter nieodpłatny lub odpłatny.

Licencjodawca może udzielić licencji na konkretny utwór (samoistny lub niesamoistny wydawniczo) lub na zbiór utworów np. czasopismo, kolekcję fotografii, itp. Licencjodawca udziela zgody na korzystanie z utworu na następujących polach eksploatacji: zwielokrotnienia utworu techniką cyfrową (digitalizacja), wprowadzenia utworu, jak i jego części do pamięci ogólnie dostępnego komputera, rozpowszechnianie utworu online w Cyfrowej Bibliotece Narodowej Polona i udostępnienie w Internecie dla wszystkich bez ograniczeń. Licencje są zawierane na czas nieokreślony, z możliwością wypowiedzenia umowy w terminie sześciomiesięcznym.

Utwory udostępniane w Cyfrowej Bibliotece Narodowej Polona na podstawie licencji są dostępne bezpłatnie dla wszystkich użytkowników Internetu.

2. Czy licencje te są udzielane wyłącznie przez organizacje zbiorowego zarządzania prawami autorskimi lub prawami pokrewnymi, czy również przez inne podmioty, jak np. indywidualnych twórców i artystów wykonawców, wydawców czy producentów, zarówno polskich jak i zagranicznych?

Biblioteka Narodowa pozyskiwała dotąd licencje wyłącznie od właścicieli autorskich praw majątkowych, bez pośrednictwa organizacji zbiorowego zarządzania prawami autorskimi.

3. Prosimy o opisanie obecnie funkcjonujących procesów nabywania i udzielania wspomnianych wyżej licencji, z jakimi spotkali się Państwo w ramach prowadzonej działalności.

Pozyskiwanie licencji odbywa się na drodze indywidualnych negocjacji z właścicielami autorskich praw majątkowych.

4. Z jakimi trudnościami w zakresie nabywania lub udzielania licencji na korzystanie z utworów lub przedmiotów praw pokrewnych na potrzeby świadczenia usług *online* spotkali się Państwo w praktyce? Proszę o wskazanie zarówno problemów o charakterze prawnym, jak i ewentualnych trudności leżących po stronie podmiotów nabywających bądź udzielających tego rodzaju licencje, w tym organizacji zbiorowego zarządzania.

Podstawowym problemem, napotykanym przez pracowników Biblioteki Narodowej podczas pozyskiwania licencji jest brak wiedzy właścicieli autorskich praw majątkowych w zakresie obowiązującego prawa, co w szczególności dotyczy braku wiedzy o możliwości udzielania licencji niewyłącznych instytucjom publicznym i skutkach prawnych, jakie niesie udzielanie takich licencji. W ocenie pracowników BN wśród twórców lub ich spadkobierców powszechne jest mniemanie, iż udzielenie licencji niewyłącznej instytucji publicznej pozbawia właściciela autorskich praw majątkowych możliwości swobodnego dysponowania przysługującymi mu prawami.

Istotna jest również kwestia ograniczonych możliwości identyfikacji sposobu dotarcia do właścicieli autorskich praw majątkowych i powodowany tym utrudniony kontakt z twórcami dzieł lub ich spadkobiercami.

Postulaty usprawnienia obecnego systemu

5. Jakie działania należałoby Państwa zdaniem podjąć, aby usprawnić obecny system zawierania licencji na korzystanie z utworów *online*?

Usprawnienie systemu udzielania licencji powinno być realizowane na dwóch płaszczyznach: zwiększenia świadomości obowiązującego prawa i jego skutków wśród właścicieli autorskich praw majątkowych oraz umożliwienia dostępu do informacji o sposobie kontaktu z właścicielami autorskich praw majątkowych poszczególnych utworów. W szczególności dostęp do informacji o możliwości kontaktu z twórcami bądź ich spadkobiercami powinien być ułatwiony dla instytucji publicznych, które udostępniają reprodukcje cyfrowe utworów pozostających pod ochroną prawną-autorską w sposób powszechny i niekomercyjny.

6. Czy z punktu widzenia Państwa działalności licencje na korzystanie *online* z utworów i przedmiotów praw pokrewnych udzielane przez organizacje zbiorowego zarządzania powinny obejmować terytorium więcej niż jednego państwa członkowskiego UE, czy też wystarczająca jest licencja krajowa? Czy jest to uzależnione od rodzaju udostępnianych utworów? Jaki repertuar powinny obejmować licencje wieloterytorialne – czy wyłącznie repertuar krajowy, czy też powinna być to licencja o szerszym zakresie? Jaki byłby pożądany zakres terytorialny takich licencji? Jak oceniają Państwo dostępność tego rodzaju licencji obecnie?

Celem działania Biblioteki Narodowej jest gromadzenie, opracowanie i udostępnianie zbiorów bibliotecznych stanowiących polskie dziedzictwo narodowe. Z tego powodu tylko w nielicznych przypadkach dotyczących poloników zagranicznych (dzieł autorstwa Polaków, dzieł w języku polskim lub dotyczących Polski publikowanych poza terytorium RP) przedmiotem zainteresowania Biblioteki Narodowej mogłyby być licencje wieloterytorialne. Dlatego też twierdząco należy odpowiedzieć na pytanie, czy kwestia udzielania licencji wieloterytorialnych jest uzależniona od rodzaju udostępnianych utworów.

W odniesieniu do dokumentów tekstowych, udostępnianych w postaci reprodukcji cyfrowych *online* nie były dotąd stosowane licencje obejmujące terytorium więcej niż jednego państwa.

7. Czy mechanizm udzielania licencji wieloterytorialnych powinien zostać określony przez ustawodawcę europejskiego, czy też raczej jego wypracowanie należy pozostawić zainteresowanym podmiotom?

Wiele argumentów przemawia za opracowaniem mechanizmów licencji wieloterytorialnych na poziomie europejskim.

Ocena Tytułu III projektu dyrektywy

8. Jak oceniają Państwo proponowany w projekcie dyrektywy mechanizm udzielania licencji wieloterytorialnych na korzystanie z utworów muzycznych *online*? Czy Państwa zdaniem model ten usprawni system nabywania licencji? Czy i jakie zmiany powinny zostać wprowadzone, aby zaproponowany model sprawnie funkcjonował? Czy Państwa zdaniem zaproponowany model, w celu sprawnego funkcjonowania, powinien nakładać jakiegokolwiek obowiązki na dostawców internetowych usług muzycznych?

Istotnym elementem proponowanego w projekcie dyrektywy mechanizmu udzielania licencji wieloterytorialnych jest zwiększenie przejrzystości działania organizacji zbiorowego zarządzania prawami autorskimi.

9. Jak oceniają Państwo zainteresowanie nabywaniem licencji wieloterytorialnych obejmujących polski repertuar muzyczny? Czy polskie organizacje zbiorowego zarządzania są lub powinny być zainteresowane ich udzielaniem?

Nie dotyczy zakresu działania Biblioteki Narodowej

10. Jak oceniają Państwo przygotowanie polskich organizacji zbiorowego zarządzania do udzielania licencji wieloterytorialnych, biorąc pod uwagę zasady proponowane w projekcie dyrektywy?

Nie dotyczy zakresu działania Biblioteki Narodowej

11. Czy byliby Państwo zainteresowani nabywaniem licencji wieloterytorialnych od zagranicznych organizacji zbiorowego zarządzania, w tym obejmujących również repertuar polski?

W niewielkim stopniu. Biblioteka Narodowa byłaby zainteresowana ewentualnie nabywaniem licencji dotyczących poloników zagranicznych.

12. W ocenie Komisji Europejskiej potrzeba harmonizacji zasad udzielania przez organizacje zbiorowego zarządzania licencji wieloterytorialnych w zakresie korzystania *online* dotyczy wyłącznie praw autorskich do utworów muzycznych¹. Czy zgadzają się Państwo z takim ograniczeniem projektowanych przepisów, czy powinny one również dotyczyć praw pokrewnych do artystycznych wykonań oraz praw pokrewnych fonogramów i wideogramów?

Nie dotyczy zakresu działania Biblioteki Narodowej

¹ Komisja uzasadnia to różnicami w praktykach licencyjnych funkcjonujących w poszczególnych sektorach. O ile licencje na korzystanie z utworów muzycznych online są udzielane w większości za pośrednictwem organizacji zbiorowego zarządzania, to w innych sektorach (np. w sektorze audiowizualnym bądź wydawniczym) oraz w obszarze praw pokrewnych rola organizacji jest znacznie mniejsza. Patrz dokument Komisji Europejskiej: *IMPACT ASSESSMENT – Accompanying the document Proposal for a Directive of the European Parliament and of the Council on collective management of copyright and related rights and multi-territorial licensing of rights in musical works for online uses in the internal market* (SWD (2012) 204 final), str. 12-13.

13. Czy istnieją inne modele licencjonowania praw do utworów muzycznych *online*, które byłyby dogodniejsze z punktu widzenia prowadzonej przez Państwa działalności?
Z punktu widzenia Biblioteki Narodowej, udostępniającej swoje zasoby bezpłatnie, najgodniejszą formą są licencje niewyłączne.

14. Czy proponowany przez Komisję Europejską mechanizm udzielania licencji wieloterytorialnych doprowadzi Państwa zdaniem do zmiany cen licencji na korzystanie z praw autorskich przez dostawców usług związanych z udostępnianiem treści *online*? Jeżeli tak, to jakie Państwa zdaniem będą tego przyczyny? W jaki sposób konkurencja pomiędzy organizacjami zbiorowego zarządzania wpłynie na rynek usług związanych z udostępnianiem treści *online*?
Nie dotyczy zakresu działania Biblioteki Narodowej