


Warszawa, dnia 22 lutego 2013 r.

Szanowny Pan
Bogdan Zdrojewski
Minister Kultury i
Dziedzictwa Narodowego

Dot. pisma DWIM/128/13

Szanowny Panie Ministrze,

W imieniu Polskiego Stowarzyszenia Wydawców Muzycznych, odpowiadając na pismo z dnia 31 stycznia 2013 r. skierowane do naszego Stowarzyszenia w ramach prowadzonych konsultacji społecznych na temat 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*, przedstawiamy poniżej uwagi wyjaśnienia w sprawach objętych załączonym do pisma Kwestionariuszem, przy czym zostały one sporządzone w oparciu o doświadczenia różnych podmiotów będących właścicielami lub posiadaczami praw autorskich do utworów muzycznych, w różny sposób obecnych na rynku praw do takich utworów, zarządzających różnymi katalogami utworów na rzecz i w interesie osób trzecich oraz w oparciu o różnorodne stosunki prawne z tymi podmiotami.

I. Obecne praktyki

Ad 1.

Wydawcy muzyczni działający na rynku polskim co do zasady nabywają prawa do korzystania z utworów na potrzeby świadczenia usług online od twórców lub od wydawców zagranicznych, przy czym są to z reguły umowy o szerszym zakresie przedmiotowym i

Polskie Stowarzyszenie Wydawców Muzycznych

obejmują więcej pól eksploatacji niż związany z eksploatacją online. Większość wydawców dokonuje powierzenia tych praw do zbiorowego zarządzania Stowarzyszeniu Autorów ZAiKS, ale część z nich nie dokonała takiego powierzenia i samodzielnie udziela licencji do korzystania z utworów na potrzeby świadczenia usług online.

Udzielanie licencji na potrzeby korzystania z praw autorskich do utworów usług online polega m. in. na publicznym udostępnianiu utworów (w postaci nagrań dźwiękowych) tworzących specjalnie przygotowane, spójne artystycznie i stylistycznie zestawy, w celu ich publicznego odtwarzania w miejscach dostępnych dla publiczności np. w sklepach lub placówkach usługowych, przy czym usługa taka jest świadczona za pośrednictwem internetu. Publiczne udostępnianie w ramach usługi online może mieć też miejsce dla potrzeb opraw muzycznych w audycjach radiowych, a także np. do wykorzystania w internetowych kampaniach reklamowych.

Ad 2.

Wydawcy muzyczni, jako właściciele praw autorskich do utworów muzycznych, nie nabywają licencji od organizacji zbiorowego zarządzania prawami autorskimi, lecz licencji takich organizacjom tym udzielają.

W takim zakresie, w jakim prawa do utworów nie zostały powierzone do zbiorowego zarządzania wydawcy, podobnie jak i twórcy, samodzielnie udzielają licencji do korzystania w utworów dla potrzeb usług online, choć jest to kwestionowane przez Stowarzyszenie Autorów ZAiKS, które stoi na stanowisku, że w odniesieniu do pola eksploatacji obejmującego publiczne udostępnienie utworów w taki sposób, aby każdy miał do nich dostęp w czasie i miejscu przez siebie wybranym, podmioty korzystające z utworów muzycznych dla potrzeb usług online mogą dokonywać tego wyłącznie na mocy umowy z organizacją zbiorowego zarządzania, co w ocenie ZAiKS wynika z treści art. 21 ust 2¹ ustawy i prawie autorskim i prawach pokrewnych.

Ad 3.

Obecnie licencje na korzystanie z praw autorskich do utworów muzycznych dla potrzeb usług online udzielane są podmiotom świadczącym te usługi przede wszystkim przez organizacje zbiorowego zarządzania (w praktyce Stowarzyszenie Autorów ZAiKS), ale także bezpośrednio przez właścicieli lub posiadaczy tych praw.

Z doświadczenia PSWM wynika, że Stowarzyszenie Autorów ZAiKS udzielając licencji do korzystania z utworów dla potrzeb usług online dokonuje tego także w odniesieniu do utworów, do których prawa nie zostały tej organizacji powierzone, działając na podstawie art. 21 ust 2¹ ustawy i prawie autorskim i prawach pokrewnych.

Część wydawców muzycznych działających w skali globalnej lub europejskiej powierzyła prawo do udzielania licencji do korzystania z utworów dla potrzeb usług online na terytorium Polski organizacjom zbiorowego zarządzania działającym w innych krajach jak. np. organizacji OSA, która działa w Republice Czeskiej.

Ad 4.

Odpowiedź na pytanie zawarte w pytaniu nr 4 zawiera się częściowo w odpowiedzi na pytanie nr 2. Praktycznym problemem jest odpowiedź na pytanie czy licencja na korzystanie z utworu dla potrzeb usług online udzielona bezpośrednio przez twórcę lub wydawcę nie będzie kwestionowana przez organizację zbiorowego zarządzania (np. Stowarzyszenie Autorów

ZAiKS) powołująca się na swoje ustawowe uprawnienie wywiedzione z treści art. 21 ust 2¹ ustawy i prawie autorskim i prawach pokrewnych.

II. Postulaty usprawnienia obecnego systemu

Ad 5.

W ocenie Polskiego Stowarzyszenia Wydawców Muzycznych usprawnienie systemu zawierania licencji online musi polegać przede wszystkim na stworzeniu takich przepisów, aby jasno były określone uprawnienia właścicieli i posiadaczy praw autorskich (twórcy, wydawcy) i organizacji zbiorowego zarządzania oraz wzajemne relacje pomiędzy nimi. Nie jest właściwa sytuacja, w której podmiot zainteresowany korzystaniem z utworów dla potrzeb usług on-line nie ma pewności czy licencja udzielona bezpośrednio przez właściciela praw będzie kwestionowana przez organizację zbiorowego zarządzania i na odwrót. Taka pewność prawna jest potrzebna także w odniesieniu do licencji udzielanych przez zagraniczne organizacje zbiorowego zarządzania prawami autorskimi do korzystania z utworów muzycznych dla potrzeb usług online na terytorium Polski.

Ad 6.

W ocenie podmiotów reprezentowanych przez Polskie Stowarzyszenie Wydawców Muzycznych udzielanie przez organizacje zbiorowego zarządzania licencji do korzystania z utworów obejmujących więcej niż jedno państwo członkowskie może być korzystne dla rynku muzycznego i konsumentów korzystających z dóbr kultury, a system licencji, które są licencjami wyłącznie krajowymi może być niewystarczający i uciążliwy. Nie ma przy tym znaczenia czy licencje wieloterytorialne mają dotyczyć repertuaru międzynarodowego czy tylko polskiego. W ocenie PSWM licencje wieloterytorialne na korzystanie z repertuaru polskiego mogą ułatwić jego dostępność na innych rynkach legalnych usług online.

Ad 7.

W ocenie PSWM mechanizm udzielania licencji wieloterytorialnych powinien zostać określony przez ustawodawcę europejskiego.

III. Ocena III Tytułu projektu dyrektywy

Ad 8.

Polskie Stowarzyszenie Wydawców Muzycznych akceptuje zaproponowany w projekcie dyrektywy mechanizm udzielania licencji wieloterytorialnych na korzystanie z utworów muzycznych on-line i wyraża stanowisko, że może on usprawnić system nabywania licencji.

Ad 9.

W ocenie PSWM polskie organizacje zbiorowego zarządzania powinny być zainteresowane udzielaniem licencji wieloterytorialnych obejmujących polski repertuar, gdyż w ten sposób można osiągnąć większą skuteczność w inkasowaniu należności autorskich dla polskich twórców oraz przyspieszyć procesy repartycji wpływów oraz skrócić czas oczekiwania na tantiemy przez twórcę, a także zapewnić lepszy i bezpośredni dostęp do dokumentów, na podstawie których wynagrodzenia zostały wyliczone.

Ad 10.

Z uwagi na specyfikę i zakres działania wydawców muzycznych ocena stanu przygotowania polskich organizacji zbiorowego zarządzania do udzielania licencji wieloterytorialnych zostanie ograniczona do Stowarzyszenia Autorów ZAiKS, z którym wydawcy współpracują i któremu powierzyli swoje prawa do zbiorowego zarządu, w tym większość z nich także w zakresie korzystania dla potrzeb usług online.

W ocenie PSWM Stowarzyszenie Autorów ZAiKS nie jest obecnie niestety przygotowane do udzielania licencji wieloterytorialnych w świetle zasad i warunków określonych w treści projektu dyrektywy, w tym w szczególności w art. 22 ust. 1 i 2.

Szczególne obawy budzi zdolność ZAiKS do poprawnego identyfikowania utworów muzycznych, w całości lub części, do których reprezentowania organizacja zbiorowego zarządzania została upoważniona oraz zdolność poprawnego identyfikowania praw, w całości lub części, do każdego utworu muzycznego lub udziału w nim, do których reprezentowania organizacja zbiorowego zarządzania została upoważniona, oraz odpowiednich podmiotów praw autorskich, w odniesieniu do każdego państwa członkowskiego, na terytorium którego obowiązuje upoważnienie.

Słabości tej dowodzi ogromna różnica pomiędzy kwotami inkasowanymi od użytkowników świadczących usługi online, a kwotami wypłacanymi następnie twórcom i wydawcom jako podmiotom uprawnionym. O słabości tej świadczy także ogromna różnica pomiędzy kwotami inkasowanymi przez ZAiKS z tytułu korzystania z praw autorskich do poszczególnych utworów, a wpływami uzyskiwanymi z tytułu pokrewnych do nagrania z utworem tego utworu, jeżeli są one inkasowane bezpośrednio przez producentów fonograficznych. Różnice te w poszczególnych przypadkach są bardzo znaczące na niekorzyść twórców i wydawców.

Ad 11.

Ten punkt nie dotyczy wydawców muzycznych.

Ad 12.

PSWM zgadza się z poglądem, że potrzeba harmonizacji dotyczy wyłącznie lub przede wszystkim praw autorskich do utworów muzycznych. W przypadku praw producentów fonogramów i praw artystów wykonawców zarządzanie nimi w dużo większym stopniu odbywa się poza systemem zbiorowego zarządzania, choćby z uwagi na niedające się

pominąć aspekty wynikające z różnych finansowych nakładów na produkcję i promocję nagrań, na politykę promocyjną.

Ad 13.

Modele licencjonowania zaproponowane w projekcie dyrektywy są przez wydawców muzycznych reprezentowanych przez Polskie Stowarzyszenie Wydawców Muzycznych oceniane jako właściwie skonstruowane i zapewniające elastyczność w zakresie zarządzania prawami autorskimi dla potrzeb usług online, w szczególności zaś w przypadku usług wieloterytorialnych.

Ad 14.

PSWM nie posiada analiz dotyczących wpływu licencji terytorialnych udzielanych zgodnie z modelami zaproponowanymi w dyrektywie na ceny licencji za korzystanie z praw autorskich.

Z wyrazami szacunku

Za Zarząd Polskiego Stowarzyszenia Wydawców Muzycznych


Janusz Jakubowski
Radca prawny