

Szanowny Pan
Bogdan Zdrojewski
Minister Kultury
i Dziedzictwa Narodowego

DG/248/2013

28 lutego 2013 r.

Szanowny Panie Ministrze,

Odpowiadając na pismo z dnia 31 stycznia br. (DWIM/128/13), uprzejmie informujemy co następuje.

Na wstępie chcielibyśmy zwrócić uwagę na to, że Komisja Europejska odchodząc od dotychczasowego modelu zbiorowego zarządu prawami autorskimi, zaproponowała regulacje mające zupełnie nowatorski charakter, z czego sama Komisja zdaje sobie sprawę (patrz „Wyjaśnienie” do Aneksu II). Dlatego ich ocena powinna zawsze uwzględniać przesłanki leżące u podstaw zamiaru wprowadzenia tych regulacji zawarte w „Preambule”, jak również poprzednie działania organów unijnych dotyczące omawianej kwestii („Zalecenie” z 2005 r., decyzja w „Sprawie CISAC” z 2008 r.). W tym miejscu chcielibyśmy ograniczyć się do stwierdzenia, że zdecydowanie negatywna ocena dotychczasowych posunięć organów unijnych w omawianym zakresie rozciąga się również na przedstawione propozycje. Wprowadzenie mechanizmów licencjonowania w proponowanej formule, prowadzi będzie naszym zdaniem do zmarginalizowania znaczenia ZAiKS-u i podobnych organizacji zbiorowego zarządzania w Europie, sprowadzając ich rolę w najlepszym razie do działalności agencyjnej na rzecz dużych podmiotów licencyjnych (hubów). Naszym zdaniem przyszła regulacja unijna powinna mieć charakter na tyle ogólny, aby pozostawiała państwom członkowskim przy implementacji maksimum możliwości dostosowania do lokalnych warunków, w których działają krajowe organizacje zbiorowego zarządzania. Jednocześnie chcielibyśmy również wskazać, że projekt jest obecnie przedmiotem intensywnych dyskusji

między europejskimi organizacjami zbiorowego zarządzania, które proponować będą zmiany i modyfikacje tego tekstu. ZAiKS uczestniczy w tych pracach.

Przedstawiając poniżej odpowiedzi na ankietę, pozwalamy sobie jednocześnie zwrócić uwagę, że ankietę ta nie uwzględnia szeregu kwestii podstawowych dla omawianego problemu, np. dostępności małych i średnich organizacji zbiorowego zarządzania do repertuaru, w tym przede wszystkim repertuaru dużych wydawców w zakresie tzw. „praw mechanicznych” oraz problematyki wyłącznego charakteru relacji umownych między autorem a organizacją zbiorowego zarządzania. Ponadto w ankiecie nie została uwzględniona kwestia działalności tych organizacji w świetle przepisów Dyrektywy „Usługi”.

Byłoby naszym zdaniem bardzo pożyteczne, gdyby stanowiska Ministerstwa i naszego stowarzyszenia były zbieżne co najmniej w podstawowych kwestiach. Biorąc pod uwagę bardzo ogólny charakter niniejszej ankiety, odpowiedzi nasze mają jedynie sygnalizacyjny charakter i ze swej strony deklarujemy gotowość udziału w dalszych konsultacjach dotyczących tego dokumentu.

Ad 1)

ZAiKS udziela licencji na potrzeby świadczenia usług na internetowym polu eksploatacji (*on-line*) w pełnym zakresie, w jakim je świadczą użytkownicy w odniesieniu do utworów muzycznych, słownych i słowno-muzycznych. Licencje obejmują usługi polegające na publicznym udostępnianiu utworu w taki sposób, aby każdy mógł mieć do niego dostęp w miejscu i czasie przez siebie wybranym, w tym „do odsłuchu” lub „do pobrania” lub kombinację obu sposobów zarówno wtedy, kiedy usługa jest świadczona za opłatą lub nieodpłatnie. ZAiKS jest w stanie udzielić stosownej licencji i udziela ich od co najmniej 10 lat. W tym czasie wydano niespełna 1500 licencji na internetowym polu eksploatacji (*on-line*). Wśród licencjobiorców znajdują się takie duże międzynarodowe podmioty, jak Google i Apple (iTunes), przeważają jednak mali lokalni przedsiębiorcy.

Ad 2)

ZAiKS udziela w/w licencji działając jako organizacja zbiorowego zarządzania (ozz).

Ad 3)

Co do zasady użytkownik zgłasza się do ZAiKS-u (za wyjątkiem sytuacji kiedy ZAiKS odkrywa nielicencjonowaną działalność związaną z korzystaniem z utworów) i składa wniosek licencyjny, który zawiera dane co do zakresu wymaganej licencji wraz z opisem modelu biznesowego. Na tej podstawie toczą się negocjacje, prowadzące do zawarcia umowy. Przy ustalaniu warunków finansowych umowy ZAiKS stosuje stawki zawarte w odpowiednich Tabelach. Prawie 100% wniosków licencyjnych dotyczy nie określonego

z góry katalogu utworów (tak zwany „cały światowy repertuar”) oraz terytorium Polski. ZAiKS jest przygotowany do szybkiego i sprawnego licencjonowania. Największe problemy pojawiają się, gdy z wnioskiem licencyjnym występują podmioty, które oświadczają, że bliżej nieznaną część repertuaru nabyły na podstawie licencji wieloterytorialnych. Taka sytuacja bardzo komplikuje proces licencjonowania z uwagi na fragmentaryzację repertuaru i skomplikowany system rozliczeń. Z reguły takie negocjacje przeciągają się ponad miarę. W wielu wypadkach nie dochodzi do zawarcia umowy.

Ad 4)

Na szczególne problemy napotykamy wówczas, gdy użytkownik oświadcza, że prawa do korzystania z pewnej części repertuaru nabył gdzie indziej, np. na mocy tzw. licencji multiteritorialnej. Szczególnie wobec tego, że użytkownik nie przedstawia listy utworów, na które uzyskał wieloterytorialną licencję, a nie istnieją możliwości skutecznej weryfikacji takiego oświadczenia w szczególności, czy jest to informacja prawdziwa i szczególnie jakiego konkretnie katalogu utworów dotyczy. Istnieje obawa nielicencjonowanej działalności użytkownika pod pozorem posiadania licencji udzielonej w innym kraju. To prowadzi do działalności bezprawnej, co stanowi nieuczciwą konkurencję wobec podmiotów licencjonowanych na mocy licencji terytorialnych. Negocjowanie licencji wieloterytorialnych bądź też licencji z uwzględnieniem istnienia licencji wieloterytorialnych jest długotrwałe. Naszym zdaniem nie gwarantuje to pewności obrotu prawnego i zabezpieczenia interesów stron. Patrz wyżej w odpowiedzi na pytanie 3.

Ad 5)

Należałoby powrócić do systemu licencji generalnych (to znaczy na cały repertuar) udzielanych przez właściwe organizacje zbiorowego zarządzania na konkretne terytorium (z reguły terytorium jednego kraju), co dawałoby gwarancję sprawnego i szybkiego licencjonowania użytkowników, pewność legalnego korzystania z repertuaru po ich stronie i zapewniało autorom należyty poziom ochrony. Skutkiem systemu terytorialnego byłyby także jasność i przejrzystość rozliczeń finansowych, możliwość prowadzenia przez uprawnionych monitoringu wykorzystania repertuaru i dokonywania audytów finansowych. System wieloterytorialnych licencji w naszym przekonaniu nie zapewnia tych - podstawowych - wymogów skutecznego licencjonowania.

Ad 6)

Patrz odpowiedź na pytanie 5. Wystarcza licencja na terytorium jednego kraju. Licencje wieloterytorialne w naszej ocenie nie funkcjonują dobrze z powodów podanych w odpowiedziach na pytania 3, 4 i 5.

Ad 7)

Skoro Komisja Europejska wystąpiła z propozycją Dyrektywy, to kwestia ta została w pewnym sensie już przesądzona. Pozwalamy sobie w tym miejscu przypomnieć, że Komisja odrzuciła propozycje samoregulacji przedstawione przez organizacje zbiorowego zarządzania przed wydaniem decyzji w „Sprawie CISAC”. Naszym zdaniem jakiegolwiek regulacje w płaszczyźnie europejskiej powinny pozostawiać zainteresowanym podmiotom możliwość swobodnych regulacji umownych.

Ad 8)

Przedstawione propozycje oceniamy negatywnie. Dotyczy to przede wszystkim mechanizmu opisanego w art. 28-31 projektu. Zmiany powinny iść w kierunku zapewnienia bezwzględnego objęcia przez umowy licencyjne wszystkich repertuarów (własnego i przekazanych przez inne organizacje), którymi zarządza dany podmiot licencjonujący (hub).

Ad 9)

Zainteresowanie takimi licencjami jest niewielkie lub żadne. ZAiKS może udzielać takich licencji w razie potrzeby. Polski repertuar nie cieszy się dużym zainteresowaniem zagranicznych użytkowników, o czym mogą świadczyć inkasowane przez ZAiKS wynagrodzenia z zagranicy. Roczne inkaso wynagrodzeń stanowi zaledwie 2% całego inkasa ZAiKS-u. Jednocześnie chcielibyśmy poinformować, że ZAiKS rozważa możliwość samodzielnego udzielania licencji obejmujących własny repertuar.

Ad 10)

Ze strony licencyjnej nie ma przeszkód w udzielaniu takich licencji. Problemem jest weryfikacja wykorzystanego repertuaru pod kątem zgłaszania roszczeń do utworów objętych licencją. Z wielusettyśięcznej listy utworów wykorzystanych na danym terytorium należy wyodrębnić utwory, do których prawa (w całości lub w części) reprezentuje dana ozz i zgłosić roszczenie.

W praktyce nastęrcza to ogromne problemy ozz. Do tego dochodzą również liczne konflikty roszczeń różnych ozz, co w efekcie wydłuża, a w wielu wypadkach wyklucza skuteczne inkasowanie należnych uprawnionym wynagrodzeń. Użytkownik bowiem realizuje płatność wynagrodzenia wyłącznie w odniesieniu do bezkonfliktowych, udokumentowanych praw ozz. Skuteczność działania w tym obszarze wymaga znacznych inwestycji w system IT.

Wobec stosunkowo niewielkiego wykorzystywania polskiego repertuaru, a co za tym idzie małych wpływów wynagrodzeń, koszty jakie należy ponieść na stworzenie systemu informatycznego stanowią poważny problem ozz.

Ad 11)

Nie dotyczy.

Ad 12)

Ograniczenie propozycji Komisji do utworów muzycznych uważamy za niekorzystne dla przyszłej praktyki licencjonowania. Dotyczy to w szczególności licencjonowania utworów muzycznych wykorzystywanych w utworze audiowizualnym.

Jednocześnie trudno wyobrazić sobie sprawnie działający system licencji, którym nie byłyby objęte prawa artystów wykonawców, przyjmując jednocześnie, że poddany będzie również korektom system licencjonowania praw producentów nośników oparty na decyzji w sprawie „Simulcasting”

Ad 13)

Tak. Patrz na odp. na pytanie 5.

Uważamy, że w początkowym okresie licencjonowania transgranicznego, w pełni zdawał egzamin model oparty na „Porozumieniu z Santiago” i „Porozumieniu z Barcelony”, odrzucony przez Komisję z – nietrafnych naszym zdaniem powodów niezgodności z prawem konkurencji.

W ramach konsultacji przed wydaniem Decyzji w Sprawie CISAC małe/średnie organizacje proponowały jako jedną z możliwości tzw. „model solidarnościowy”, pozwalający wszystkim organizacjom licencjonować pełny światowy repertuar.

Ad 14)

Mechanizm proponowany przez Komisję może spowodować wzrost kosztów udzielanych licencji wobec potrzeby zainwestowania znacznych kwot w proces identyfikacji utworów (inwestycje w sprzęt, oprogramowanie i nakład pracy ludzkiej). Dojdą koszty niepewności prawnej co do reprezentacji konkretnych utworów – możliwość podnoszenia roszczeń o odszkodowanie. Te koszty będą musiały być doliczone do kosztów licencji. Należy się liczyć z tym, że proces licencjonowania będzie powolny i długotrwały, a w niektórych przypadkach do udzielenia licencji w ogóle nie dojdzie. Kiedy o licencję wystąpi podmiot nie znany, nie mający siedziby w kraju udzielania licencji, powstanie konieczność badania jego wiarygodności, domagania się gwarancji finansowych wypełnienia warunków licencyjnych. Proponowany przez Komisję mechanizm udzielania licencji podroży korzystanie z praw autorskich do utworów muzycznych.

W wyniku wprowadzenia mechanizmów udzielania licencji multiterritorialnych przez KE nie dojdzie do konkurencji pomiędzy ozz. Co prawda działają na tym samym rynku, ale oferują inne, nie zastępowalne nawzajem, „towary” - każda swój indywidualny katalog utworów.

Z poważaniem
Krzysztof Lewandowski
Dyrektor Generalny