

STANOWISKO CENTRUM CYFROWEGO PROJEKT: POLSKA ODNOŚNIE KWESTII PORUSZONYCH PODCZAS SPOTKAŃ WARSZTATU eksperckiego zorganizowanego z inicjatywy Ministerstwa Administracji i Cyfryzacji: REFORMA PRAWA AUTORSKIEGO („Warsztat”)

Treść stanowiska dostępna jest na licencji Creative Commons Uznanie Autorstwa 3.0 Polska. Pewne prawa zastrzeżone na rzecz Centrum Cyfrowe Projekt: Polska. Treść licencji dostępna na stronie <http://creativecommons.org/licenses/by/3.0/pl/>

UWAGI OGÓLNE

Centrum Cyfrowe z radością przyjęło zaproszenie do udziału w warsztacie organizowanym przez MAC dotyczącym reformy prawa autorskiego. Dziękujemy tym organizacjom i ekspertom, którzy podjęli merytoryczną dyskusję ze zgłoszonymi w lutym br. przez Centrum Cyfrowe i ICM ¹wspólnymi postulatami dotyczącymi zmian w systemie prawa autorskiego (dalej: „Stanowisko”).

Spotkania w grupie ekspertów prawa autorskiego były znakomitą okazją do dyskusji o dostosowaniu prawa autorskiego do potrzeb społeczeństwa informacyjnego. Wbrew zdaniu niektórych ekspertów, w opinii Centrum Cyfrowego, jest to jednoznaczne z postulatem złagodzenia rygoryzmu praw autorskich i pokrewnych.

Przypominamy znaną metaforę profesora Lawrence’a Lessiga, autora „Wolnej Kultury”, że prawo autorskie jest tak samo nie dostosowane do nowej technologii jaką jest Internet, jak na początku XX wieku amerykańskie prawo własności ziemi nie było gotowe na pojawienie się samolotów. W 1945 roku amerykańscy farmerzy wystąpili do sądu o wydanie zakazu przelotu samolotów wojskowych nad ich polami, argumentując zgodnie z doktryną, że prawo własności rozciąga się nad ziemią na „nieskończoną” wysokość. W konsekwencji samoloty przelatując nad polami naruszają ich własność. Sąd Federalny USA rozstrzygnął sprawę na niekorzyść farmerów. W uzasadnieniu sędzia Douglas stwierdził zwięźle: „Zdrowy rozsądek burzy się przeciwko temu pomysłowi”, tj. pomysłowi aby stare prawo stawało na drodze wykorzystania nowoczesnej technologii w służbie społeczeństwa.

Truizmem jest stwierdzenie, że stanęliśmy w obliczu kolejnej zmiany technologicznej mającej wpływ na prawo autorskie, takiej jak wynalezienie gramofonu, radia, telewizji, czy magnetowidu. Taka zmiana technologiczna przede wszystkim wymaga zmiany światopoglądowej, zrozumienia nowej technologii i jej wpływu na społeczeństwo i kulturę, oraz otwartości na stawiane przez nią szanse i wyzwania. Bez tego rozumienia będziemy jako społeczeństwo ograniczać szeroko pojęte zyski płynące z wykorzystania tej technologii. I nie oznacza to zapewnienia pełnej swobody wykorzystania technologii, kosztem dotychczasowych norm społecznych czy modeli biznesowych. Chodzi jednak o to, by wszelkie regulacje ograniczające wykorzystanie technologii nie były wynikiem prostego stosowania dotychczasowych reguł, lecz wynikały z poszukiwań nowego punktu równowagi. Tylko wówczas możliwe będzie sformułowanie modelu prawa autorskiego, odpowiadającego zróżnicowanym potrzebom grup społecznych jemu podlegających.

¹ Wspólne stanowisko Centrum Cyfrowego Projekt: Polska oraz Interdyscyplinarnego Centrum Modelowania Matematycznego i Komputerowego Uniwersytetu Warszawskiego dotyczące zmian w systemie prawa autorskiego,

Centrum Cyfrowe podtrzymuje stanowisko o konieczności zmian w prawie autorskim. Jednakże, dyskusja prowadzona w ramach Warsztatu, jak też trwająca debata publiczna, skłaniają nas do wniosku, że reforma prawa nie jest zadaniem jedynym i są inne, równorzędne wyzwania.

Kwestię pierwszoplanową powinno stanowić budowanie świadomości funkcjonowania prawa autorskiego w „rzeczywistości cyfrowej” zarówno wśród twórców i producentów treści, jak i użytkowników Internetu. Niezbędne jest zaakceptowanie przez tych pierwszych niekomercyjnej wymiany plików w Internecie, w tym pogodzenie się z myślą, że tej wymiany nie da się już zatrzymać bez szkody dla rozwoju społecznego. Należy na nowo zdefiniować zarówno prawa twórców, producentów jak i użytkowników, tak aby wyznaczały rzeczywiste granice wolności w Sieci.

Z tego względu dla wszystkich uczestników debaty priorytet powinny stanowić działania edukacyjne, budujące świadomość prawa oraz zrozumienie kontekstu społecznego, kulturowego i technologicznego, w którym ono funkcjonuje. Taka edukacja powinna obejmować kwestie nie tylko ochrony praw, ale szerzej pojętego zarządzania nimi, oraz świadomości różnych możliwych modeli takiego zarządzania, w tym modeli otwartych. Drugim priorytetem powinno być wspieranie działań o charakterze pilotażowym i eksperymentalnym, zmierzających do zrozumienia nowych modeli obiegu treści, regulowanych przez prawo autorskie. Wiąże się z tym kwestia prowadzenia badań zapewniających rzetelną i dogłębną wiedzę o procesach regulowanych przez system prawa autorskiego, tak by reforma była procesem opartym na dowodach (tzw. evidence based policy).

Uwzględniając powyższe i nawiązując do opublikowanego wcześniej Stanowiska, Centrum Cyfrowe zgłasza następujące uwagi szczegółowe do kwestii omawianych podczas warsztatu.

1. DOMENA PUBLICZNA

Wobec łatwości dostępu do treści w Sieci powiększa się rozdźwięk pomiędzy zbiorem zasobów dostępnych fizycznie poprzez Sieć, potocznie określanych jako znajdujące się w „domenie publicznej” (czyli zakresem treści, które zdaniem użytkowników są dostępne bez ograniczeń, mimo, że niekiedy znajdują się wśród nich chronione utwory lub przedmioty praw pokrewnych), a domeną publiczną w rozumieniu prawniczym (*sensu stricto*), czyli treściami nie objętymi ochroną praw wyłącznych - w przypadku których brak barier dla dostępu i ponownego wykorzystania związanych z tą ochroną. W dzisiejszych czasach możemy mówić o cyfrowej domenie publicznej - dostępność tych treści poprzez Sieć dodatkowo redukuje bariery techniczne i finansowe.

Opowiadamy się za zmniejszeniem różnicy między domeną publiczną w tych dwóch rozumieniach, w szczególności poprzez działania mające na celu poszerzenie cyfrowej domeny publicznej *sensu stricto*, w tym poprzez działania Państwa zmierzające do nabywania przedmiotów praw autorskich i pokrewnych a następnie włączanie ich do domeny publicznej oraz podejmowanie innych kroków wskazanych w Stanowisku. Poniżej powtarzamy jedynie te postulaty, które były omawiane podczas spotkań Warsztatu.

Wspieranie domeny publicznej *sensu stricto* powinno być przy tym ważnym elementem strategii regulowania praw autorskich w społeczeństwie i częścią polityki kulturalnej państwa. Wynikające z niej działania wykraczają poza kwestie prawne i obejmują budowanie świadomości znaczenia domeny publicznej jako zasobu materiałów, na bazie których tworzymy współczesną kulturę i wiedzę - a więc zasobu gwarantującego innowacyjność i kreatywność społeczeństwa. Instytucje publiczne, w szczególności instytucje kultury, powinny w największym stopniu możliwym wspierać rozwój domeny publicznej i chronić znajdujące się w niej zasoby.

a. Możliwość zrzekania się praw autorskich i pokrewnych

Wprowadzenie ustawowej możliwości zrzekania się praw autorskich i pokrewnych przez uprawnionych w zamiarze przeniesienia ich do domeny publicznej uważamy za konieczne między innymi w celu umożliwienia Skarbowi Państwa skutecznego „umieszczania” w domenie publicznej treści pozyskanych za publiczne środki.

Uprawniony powinien mieć możliwość zrzeczenia się praw poprzez złożenie jednostronnego oświadczenia woli oraz stosowne oznaczenie przedmiotu praw autorskich bądź pokrewnych którego zrzeczenie dotyczy, na przykład znakiem domeny publicznej polecany przez Creative Commons: <http://creativecommons.org/publicdomain/mark/1.0/>

W trakcie warsztatu wyrażono pogląd, że instytucja zrzekania się praw może stanowić zagrożenie interesów twórcy. Obawy dotyczyły możliwości „wymuszania” na twórcy zrzekania się praw przez podmioty o silniejszej niż twórca pozycji rynkowej. Obawy te są analogiczne w przypadku przeniesienia praw autorskich przez twórcę. W związku z tym wprowadzenie dla zrzeczenia się praw takich mechanizmów „ochronnych”, jak te znajdujące zastosowanie przy przenoszeniu praw autorskich, tzn. zakaz przenoszenia praw do wszystkich utworów mających powstać przyszłości, czy konieczność zachowania formy pisemnej pod rygorem nieważności, skutecznie zredukowałyby zgłaszane zagrożenia.

b. Dziedziczenie praw autorskich przez Skarb Państwa

Zgodnie ze Stanowiskiem popieramy przywrócenie dziedziczenia praw autorskich przez Skarb Państwa w miejsce gmin, w przypadku braku spadkobierców. Postulujemy aby w momencie otwarcia spadku prawa te wygasły tym samym umożliwiając utworom i innym przedmiotom praw pokrewnych przechodzenie do domeny publicznej. Podtrzymujemy i przypominamy postulat wprowadzenia inwentaryzacji dziedziczonych praw i udostępniania jej w publicznie dostępnym rejestrze.

c. Rewizja zakresu art. 4 ustawy o prawie autorskim i prawach pokrewnych

W dalszym ciągu, wbrew poglądom niektórych ekspertów uczestniczących w warsztacie, stoimy na stanowisku, że zakres art. 4 ustawy o prawie autorskim i prawach pokrewnych wymaga doprecyzowania. Pojęcie „materiał urzędowy” powinno obejmować swym zakresem wszelkie treści, w tym w formacie cyfrowym, wytworzone przez administrację publiczną i samorządową, w tym w szczególności strony WWW. Stoimy na stanowisku, że włączenie przedmiotu praw autorskich bądź pokrewnych w skład materiału urzędowego powoduje wygaśnięcie praw autorskich lub pokrewnych przysługujących uprawnionemu w zakresie niezbędnym do celowej eksploatacji materiału urzędowego. W tym kontekście należy położyć nacisk na konieczność dotożenia przez Administrację najwyższej staranności przy pozyskiwaniu praw do materiałów umieszczanych w Internecie, tak aby ograniczyć przypadki bezprawnego umieszczania w Sieci przedmiotów praw autorskich lub pokrewnych. Natomiast w przypadku naruszeń należy przewidzieć możliwość dochodzenia przez uprawnionych roszczeń odszkodowawczych na uproszczonych zasadach.

W perspektywie włączania utworów do zbioru materiałów urzędowych tym bardziej wskazane wydaje się wprowadzenie do systemu prawa autorskiego możliwości zrzekania się praw. Wobec braku tej instytucji każde nawet umowne włączenie utworu do materiału urzędowego skutkuje „wywłaszczeniem” praw.

d. Otwartość zasobów publicznych

Centrum Cyfrowe popiera koncepcję ustawy o otwartych zasobach publicznych, zapewniającej swobodną dostępność i możliwość wykorzystywania zasobów wytwarzanych lub finansowanych publicznie. Przyjmując zaproponowany w projekcie założeń ustawy układ stopni otwartości opowiadamy się za stosowaniem w największej możliwej liczbie wypadków opcji pełnej, zapewniającej najpełniejsze spektrum ponownego

wykorzystywania zasobów. Uważamy, że stosowanie okresu embargo (opóźniającego otwartą dostępność treści) jest skuteczniejszym mechanizmem pozwalającym pogodzić w określonych wypadkach zasadę otwartości z potrzebą uzyskania zysku z obrotu treścią, niż stosowanie zaproponowanej w ustawie opcji pośredniej. Długość okresu embargo powinna być oparta na analizie realnych obiegów treści.

e. Zakaz zawłaszczania domeny publicznej: prawa do opracowań
Centrum Cyfrowe podtrzymuje postulat dotyczący konieczności udostępniania w Sieci oryginału opracowanego utworu, do którego prawa autorskie wygasły.

W tym zakresie w całości popieramy pisemne propozycje legislacyjne złożone przez dr Siewicza.

f. Utwory osierocone

W tej kwestii podnosimy, że rozwiązania przedstawione w projekcie dyrektywy unijnej dotyczącej utworów osieroconych są niezadowalające. Opowiadamy się za poszerzeniem zakresu przedmiotowego i podmiotowego dyrektywy, w szczególności za wprowadzeniem rozwiązań umożliwiających partnerstwo publiczno-prywatne w projektach digitalizacyjnych. Szczegółowe uwagi Centrum Cyfrowego do projektu dyrektywy dostępne są na naszej stronie².

g. Skrócenie czasu ochrony

Okres obowiązywania praw autorskich majątkowych jest dzisiaj zbyt długi, przez co nie zapewnia równowagi między interesami posiadaczy praw i interesem społecznym. Popieramy więc zgłaszany podczas Warsztatu postulat skrócenia czasu ochrony praw autorskich i pokrewnych do obowiązujących Polskę minimów konwencyjnych. Jednocześnie ponawiamy postulat aby w strategię polskiego rządu dotyczącą praw autorskich i pokrewnych wpisać działania na arenie międzynarodowej zmierzające do skrócenia okresów ochrony przewidzianych w umowach międzynarodowych.

h. Zniesienie *domaine public payant* (odpłatność za korzystanie z utworów do których prawa wygasły)

Postulat ten – przedstawiony w Stanowisku – zdawał się nie budzić większych kontrowersji wśród uczestników Warsztatu. Centrum Cyfrowe wyraża nadzieję, że w stanowisku końcowym zostanie on zgłoszony jako jedna z kilku kwestii, w których uzyskano konsensus wszystkich uczestników Warsztatu.

2. DOZWOLONY UŻYTEK PRYWATNY

Kwestia dozwolonego użytku prywatnego to główny problem w debacie dotyczącej dostosowania prawa autorskiego do powszechnej i kulturotwórczej wymiany treści w Internecie.

Nie ma wątpliwości, że instytucję tę należy dostosować do potrzeb społeczeństwa informacyjnego.

Centrum Cyfrowe podtrzymuje postulat rozszerzenia zakresu dozwolonego użytku prywatnego na każdy przypadek użytku niekomercyjnego przez osobę fizyczną (prywatną), czyli taki użytek, który nie łączy się z uzyskaniem w sposób bezpośredni bądź pośredni korzyści majątkowej.

Rozumiemy ograniczenia w tym zakresie nałożone na polskiego ustawodawcę przez dyrektywę 2001/29/WE z dnia 22 maja 2001 r. w sprawie harmonizacji niektórych aspektów praw autorskich i pokrewnych w społeczeństwie informacyjnym (dalej: Dyrektywa InfoSoc),

² <http://centrumcyfrowe.pl/projekty/reforma-prawa-autorskiego/stanowisko-centrum-w-sprawie-dyrektywy-o-utworach-osieroconych/>

która dopuszcza możliwość wprowadzenia dozwolonego użytku prywatnego dla celów niekomercyjnych, jednakże pod warunkiem zapewnienia uprawnionym godziwej rekompensaty (*fair compensation*).

Pojęcie to budzi nasze wątpliwości. Po pierwsze pojawia się wątpliwość czy należy ten termin rozumieć jako stosowne wynagrodzenie. Jeżeli tak, to jak określić wysokość takiego wynagrodzenia skoro do tej pory za osobisty użytek prywatny nie pobierano wynagrodzenia. Z drugiej strony, jeżeli pojęcie godziwej rekompensaty rozumieć jako odszkodowanie, to nie ma potwierdzenia, że na skutek korzystania z utworu w sposób niekomercyjny autor ponosi szkodę, która trzeba zrekompensować.

Z powyższych powodów, do czasu przeprowadzenia niezależnych badań w oparciu o klarowną i wiarygodną metodologię, dotyczących ekonomicznych aspektów obrotu przedmiotami praw autorskich, w tym ich pozarynkowego, nieformalnego wykorzystania, Centrum Cyfrowe nie jest w stanie zadeklarować poparcia dla jakiegokolwiek propozycji legalizacji dozwolonego użytku prywatnego w zamian za wprowadzenie ryczałtowej opłaty, czy to płaskiej/stałej opłaty z tytułu korzystania z Internetu, czy też zwiększenia/rozszerzenia opłat od materialnych nośników. Badania takie są niezbędne w celu określenia poziomu takiej godziwej rekompensaty - nie można wykluczyć, że w określonych sytuacjach jest ona bliska lub równa zero.

W tym kontekście spośród tzw. „propozycji Profesorów” zaprezentowanych przez Ministerstwo Kultury i Dziedzictwa Narodowego podczas spotkania Warsztatu w dniu 15 maja 2012 r.³ najbliższa poglądom Centrum Cyfrowego jest propozycja profesora Ryszarda Markiewicza. Centrum Cyfrowe popiera proponowane przez Profesora „kosmetyczne” modyfikacje brzmienia art. 23 oraz wykreślenie art. 35, czyli tak zwanego testu trójstopniowego. Centrum Cyfrowe podziela pogląd profesora Markiewicza, że art. 35 dodatkowo ogranicza dozwolony użytek tak prywatny, jak publiczny.

Niezależnie od powyższego Centrum Cyfrowe podziela pogląd wyrażony we wspólnym stanowisku ISOC Polska, Fundacji Nowoczesna Polska i Centrum Cyfrowego przedłożonym w trakcie Warsztatu, że propozycja ta (jak i pozostałe dwie) zaledwie sankcjonuje *status quo*. Potrzebne są dalej idące rozwiązania zmierzające do legalizacji niekomercyjnego wykorzystania treści obecnych w Internecie. Decyzje odnośnie wprowadzenia takich rozwiązań powinny być podejmowane w oparciu o rezultaty rzetelnych badań obiegu treści w społeczeństwie informacyjnym. Tym samym Centrum Cyfrowe w całości popiera postulat zgłoszony podczas spotkań Warsztatu dotyczący przeprowadzenia badań na zlecenie i koszt Rządu RP przez niezależne podmioty badawcze. Postulujemy ustanowienie w tym celu odrębnego, dedykowanego programu badawczego, skupionego w szczególności na ekonomicznej analizie prawa autorskiego oraz na zrozumieniu społecznych i kulturowych konsekwencji regulacji. Przykładem takich badań może być zrealizowany przez Centrum Cyfrowe projekt „Obiegi kultury. Społeczna cyrkulacja treści”.

W opinii Centrum Cyfrowego należałoby postawić następujące pytania badawcze:

³ Po pierwszym spotkaniu Kongresu Wolności w Internecie w Centrum Nauki Kopernik, Minister Kultury i Dziedzictwa Narodowego powołał zespół profesorów do sprawy opracowania kompleksowej reformy prawa autorskiego. W skład zespołu wchodzi: prof. Elżbieta Traple, prof. Jan Błęszyński, prof. Ryszard Markiewicz, prof. Stanisław Cwiąkalski. Wbrew określeniu „zespół” profesoriści pracują indywidualnie. W związku z tym MKiDN podczas spotkania Warsztatu w dniu 15 maja br. przedstawiło trzy odrębne propozycje dotyczące kwestii dozwolonego użytku prywatnego zgłoszone przez prof. Traple, prof. Błęszyńskiego, prof. Markiewicza (prof. Cwiąkalski przygotowuje opinię dotyczącą sankcji karnych w ustawie o prawie autorskim i prawach pokrewnych)

- Czy nieformalny obieg treści w Sieci rzeczywiście ma ujemny wpływ na przychody twórców i producentów treści czy też w określonych wypadkach sprzyja lub nie wpływa na obieg rynkowy?
- Ile Polacy płacą za dostęp do Internetu?
- Jaka jest wartość reklamy w Internecie w Polsce?
- Jaka jest wartość rynku urządzeń, o których mowa w art. 20 ustawy o prawie autorskim i prawach pokrewnych?
- Jaka jest proporcja użytkowania treści wytworzonych profesjonalnie, funkcjonujących w obiegu rynkowym, do użytkowania treści amatorskich, funkcjonujących wyłącznie w obiegu nierynkowym?
- Jaki jest procent treści polskiej w stosunku do zagranicznych odbieranych przez użytkowników w Polsce różnymi kanałami dostępu do treści?

Centrum Cyfrowe z szacunkiem ocenia propozycje prof. Traple i prof. Błeszyńskiego zaprezentowane podczas Warsztatu przez MKiDN. Trudno jednak nie zauważyć, że polskie propozycje (opracowane na zamówienie centralnego organu administracji rządowej) zostają zgłoszone ponad 10 lat po rozpoczęciu dyskusji w Europie i na świecie nad wieloma propozycjami zalegalizowania szerokiego zakresu dozwolonego użytku osobistego w środowisku cyfrowym. Do tej pory przedstawiane propozycje ewoluowały (upraszczając) od rozszerzonej opłaty reprograficznej, poprzez „płaską” opłatę za korzystanie z Internetu, do - oficjalnie przedstawionej w styczniu tego roku - propozycji „creative contribution” Phillppa Aigraina. Ta ostatnia pokazuje jak trudno jest wypracować system objęcia użytkowników Internetu opłatą ryczałtową, który byłby równocześnie prosty i sprawiedliwy.

Po raz kolejny podkreślamy konieczność legalizacji tak zwanej „kultury remiksu”. Remiks, czyli cytowanie, opracowanie, łączenie, mieszanie treści w celu stworzenia nowego utworu zależnego stanowi podstawę działalności twórczej w środowisku cyfrowym. W tym kontekście z dużym niepokojem zaobserwowaliśmy stanowczy sprzeciw niektórych ekspertów Warsztatu co do umożliwienia swobodnego niekomercyjnego sporządzania i rozpowszechniania opracowania utworu dostępnego w Internecie. Legalizacja niekomercyjnych remiksów jest naszym zdaniem minimalnym zakresem poszerzenia dozwolonego użytku, gdyby nasz wcześniejszy postulat został odrzucony.

Podnosimy, również po raz kolejny, postulat objęcia dozwolonym użytkowaniem prywatnym programów komputerowych. Nie przekonują nas twierdzenia podnoszone podczas Warsztatu, że „programy komputerowe powinny być traktowane odrębnie”. Poza argumentami dotyczącymi nakładów finansowych (które mogą być podnoszone również przez pozostałych twórców i producentów) nie znajdujemy dla specjalnego traktowania programów komputerowych żadnego uzasadnienia.

3. DOZWOLONY UŻYTEK PUBLICZNY

W opinii Centrum Cyfrowego w trakcie Warsztatu nie odbyła się merytoryczna dyskusja o potrzebie reformy dozwolonego użytku publicznego.

Niniejszym przytaczamy postulat zgłoszony przez Centrum Cyfrowe podczas Warsztatu w dniu 22 maja br. dotyczący sformułowania długoterminowej strategii Państwa w zakresie kształtowania dozwolonego użytku publicznego. Nie ma przeszkód by taka strategia wychodziła poza ramy narzucone Polsce przez dyrektywy unijne i umowy międzynarodowe.

a. Kwestia weryfikacji pojęcia egzemplarza

Problem ten jest omówiony szczegółowo w pierwszej części raportu prof. Traple, zaprezentowanego podczas Warsztatu w dniu 22 maja br. Centrum Cyfrowe zgadza się, ze

terminologia stosowana w ustawie o prawie autorskim i prawach pokrewnych wymaga dostosowania do potrzeb obrotu cyfrowego. Przychylamy się do tez raportu, że „w wielu przypadkach przepisy polskiej ustawy są dalece bardziej restrykcyjne niż przepisy dyrektyw unijnych, których stanowią implementację”. Dotyczy to w szczególności przypadków, w których dyrektywa posługuje się pojęciem „kopii” nie odwołując się do materialnego nośnika, w przeciwieństwie do ustawy polskiej, w której mowa jest o egzemplarzu”

W szczególności Centrum Cyfrowe popiera propozycje dotyczące zmiany terminologii mające wpływ na poszerzenie zakresu dozwolonego użytku publicznego, w tym przede wszystkim edukacyjnego i bibliotecznego. Odnośnie tego ostatniego zdecydowanie opowiadamy się za dopuszczeniem wypożyczania bibliotecznego kopii cyfrowych, w tym również za pośrednictwem Internetu. Zwracamy uwagę, że możliwe jest wprowadzenie ograniczeń cyrkulacji takich kopii.

Centrum Cyfrowe popiera wniosek złożony podczas Warsztatu aby przeprowadzić wnikliwą analizę zmian terminologicznych proponowanych przez prof. Traple z punktu widzenia poszczególnych grup uprawnionych, których zmiany mogą dotyczyć.

b. Dozwolony użytek biblioteczny

Centrum Cyfrowe zdecydowanie opowiada się przeciwko marginalizacji głosu środowisk bibliotekarskich dotyczących reformy prawa autorskiego. Z niepokojem odnotowaliśmy wypowiedzi w tym tonie padające z ust niektórych ekspertów. Zwracamy uwagę, że podniesione podczas Warsztatu problemy bibliotek, w szczególności dotyczące digitalizacji zbiorów powinny spotkać się z zainteresowaniem MKiDN jako realizujące misję publiczną państwa. Centrum Cyfrowe oczekuje od Ministerstwa zajęcia pisemnego stanowiska w tej sprawie.

Jednocześnie opowiadamy się za nie podejmowaniem pochopnych kroków dotyczących implementacji w Polsce odpłatności za tzw. „*public lending right*”. Jakikolwiek działania w tym zakresie powinny być uwarunkowane przeprowadzaniem szczegółowej analizy i odpowiednimi badaniami.

c. Prawo przedruku

W dyskusji nie ustosunkowano się między innym do propozycji zawartej w przedstawionym przed Warsztatem raporcie prof. Traple dotyczącej rozstrzygnięcia wątpliwości dotyczących stosowania w Internecie art. 25 ustawy o prawie autorskim i prawach pokrewnych, tj. prawa przedruku. Raport prof. Traple zwraca uwagę, że obecnie pojawiają się wątpliwości czy prawo przedruku przysługuje każdemu podmiotowi działającemu w Internecie, czy też tylko podmiotowi spełniającemu kryteria prasy. W opinii Centrum Cyfrowego nie ma wątpliwości, że prawo do przedruku przysługuje każdemu podmiotowi publikującemu w Internecie pod warunkiem zachowania celu informacyjnego, o którym mowa w art. 25 ust 1. W tym kontekście Centrum Cyfrowe sprzeciwia się zaproponowanemu przez prof. Traple doprecyzowaniu znaczenia przepisu art. 25 poprzez dodanie, że prawo do przedruku dotyczy również internetowych serwisów ogólnoinformacyjnych. Zdaniem Centrum takie doprecyzowanie zawęziłoby zakres stosowania art. 25 w Internecie (do serwisów „ogólnoinformacyjnych”). Wątpliwości interpretacyjne dotyczące stosowania art. 25 można – zdaniem Centrum Cyfrowego – rozwiązać poprzez wykreślenie z ust.1 tego artykułu odniesienia do „prasy, radia i telewizji” o ile nie stałoby to w sprzeczności z wiążącymi Polskę umowami międzynarodowymi.

4. SANKCJE CYWILNE I KARNE

Odnośnie sankcji cywilnych zawartych w art. 79 Centrum Cyfrowe podtrzymuje postulat ograniczenia odpowiedzialności odszkodowawczej z tytułu naruszenia praw autorskich lub pokrewnych do odszkodowania odpowiadającego wysokości poniesionej szkody. Centrum

Cyfrowe przyłącza się do głosu Rzecznika Praw Obywatelskich, że przepis o charakterze represyjnym nie powinien być podstawą odpowiedzialności dochodzonej w postępowaniu cywilnym.

5. DŁUGOTERMINOWA STRATEGIA PAŃSTWA W ZAKRESIE PRAW WŁASNOŚCI INTELEKTUALNEJ

Centrum Cyfrowe podnosi konieczność sformułowania przez Rząd strategii w zakresie regulacji praw własności intelektualnej, a w szczególności systemu praw autorskich. Celem nadrzędnym strategii powinno być stworzenie regulacji zapewniającej zrównoważony system praw autorskich, uwzględniający interesy różnych podmiotów i szukający między nimi równowagi jako sposobu maksymalizacji zysków z korzystania z przedmiotu praw autorskich. Jest to założenie odmienne od przyjętego obecnie przez MKiDN, będące resortem wiodącym w kwestii praw autorskich, a które zdaje się utożsamiać kwestię zarządzania prawami autorskimi i regulacji tej sfery wyłącznie z kwestią ochrony praw autorskich. Uznając znaczenie ochrony praw autorskich stoimy na stanowisku, że nie może być ona wyłącznym celem zrównoważonej polityki państwa w tym zakresie.

W Strategii Rozwoju Kapitału Społecznego (dalej: "SRKS"), będącej kluczowym obowiązującym obecnie dokumentem strategicznym w tym zakresie, kwestie związane z prawem autorskim są obecne w ramach Celu operacyjnego 3 (Usprawnienie procesów komunikacji społecznej oraz wymiany wiedzy). Ogólny zapis zawarty w SRKS wyznacza naszym zdaniem odpowiedni kierunek reformy praw autorskich, zmierzający do zrównoważenia interesów różnych rodzajów podmiotów: "Odpowiadając na to wyzwanie, Strategia Rozwoju Kapitału Społecznego powinna – z jednej strony – zapewnić dotychczasowy zakres ochrony twórców w zmieniającym się środowisku, w tym gwarantować wynagrodzenia autorom na odpowiednim poziomie. [...] Z drugiej strony – strategia powinna umożliwić ogółowi społeczeństwa jak najszerszy dostęp do wiedzy i dorobku kulturowego, traktując je jako dobro wspólne oraz sprzyjać aktywnościom prowadzącym do zapewnienia polskiemu dorobkowi kulturowemu należnego mu miejsca w Europie i na świecie". Zapisy SRKS mają jednak w dużej mierze charakter ogólny, przy czym jednym z postulatów SRKS jest dokonanie przeglądu dotychczasowych przepisów prawa autorskiego. Ogólne zalecenia SRKS wymagają uzupełnienia i rozwinięcia do postaci kompleksowej strategii określającej zadania i priorytety państwa w odniesieniu do regulacji praw własności intelektualnej.

Strategia taka powinna uwzględniać także priorytety działania Państwa w zakresie regulacji praw własności intelektualnej na arenie międzynarodowej, jak również wspomniane na wstępie niniejszego stanowiska działania edukacyjne.