

Warszawa, 13 stycznia 2016 r.

SAiW CP/03/01/16

Strona | 1

**Ministerstwo Kultury i Dziedzictwa Narodowego
Departament Prawa Własności Intelektualnej i Mediów
ul. Krakowskie Przedmieście 15/17
00-071 Warszawa**

Szanowni Państwo,

Stowarzyszenie Autorów i Wydawców COPYRIGHT POLSKA przekazuje swoje stanowisko w odpowiedzi na zaproszenie do konsultacji Komunikatu Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów: *W kierunku nowoczesnych, bardziej europejskich ram prawa autorskiego* z dnia 9 grudnia 2015 r. (dalej jako: Komunikat) oraz projektu rozporządzenia w sprawie zapewnienia ponadgranicznego przenoszenia usług dostępu do treści *online* na rynku wewnętrznym (dalej jako: projekt rozporządzenia).

Uwagi SAiW COPYRIGHT POLSKA dotyczące Komunikatu

SAiW COPYRIGHT POLSKA wyraziło swoje stanowisko w sprawie autorskoprawnych aspektów Strategii Jednolitego Rynku Cyfrowego w ramach konsultacji społecznych Ministerstwa w maju ubiegłego roku, w piśmie z dnia 22 maja 2015 r. (nasz znak: SAiW CP 191/05/15). Argumenty podniesione wówczas przez Stowarzyszenie wymagają utrzymania i na dalszym etapie prac w Komisji Europejskiej zmierzających do realizacji celu w postaci wprowadzenia „nowocześniejszych, bardziej europejskich ram prawa autorskiego”.

Terytorialność praw autorskich

W analizowanym obecnie Komunikacie pojawia się stwierdzenie (s. 3), iż Komisja za konieczne uważa „wprowadzenie wyższego poziomu harmonizacji do obecnych unijnych przepisów dotyczących praw autorskich, zwłaszcza poprzez uwzględnienie aspektów związanych z zasadą terytorialności praw autorskich”. W związku z powyższym podkreślenia wymagają argumenty podnoszone przez SAiW COPYRIGHT POLSKA już wcześniej, to jest:

- Nie można zgodzić się z założeniem, że krajowe i terytorialne przepisy prawa autorskiego są jedną z przeszkód w rozwoju Jednolitego Rynku Cyfrowego (założenie to wyartykułowane zostało tymczasem już w Strategii Jednolitego Rynku Cyfrowego i po-

wtórzone w Komunikacie, s. 5, jako przyczyna braku dużej liczby utworów w komercyjnych kanałach dystrybucji: „Przyczyn tej sytuacji jest wiele. Można ich częściowo upatrywać w prawach autorskich oraz ich terytorialnym stosowaniu.”).

- Nie trzeba dokonywać rewolucji w istniejących, systemowych i fundamentalnych zasadach ochrony prawnoautorskiej, by zrealizować postulat umożliwienia dostępu do publikacji, usług, muzyki, filmów i innych treści za pośrednictwem nowoczesnych urządzeń w całej Europie.
- Zasada terytorializmu prawa autorskiego nie stoi na przeszkodzie udostępnianiu utworów w skali całej Unii – jest to jak najbardziej możliwe pod warunkiem nabycia odpowiednich licencji.
- W odniesieniu do rynku książki sama Komisja Europejska już w Strategii Jednolitego Rynku Cyfrowego stwierdziła, że wydawcy generalnie nabywają prawa do książki w danym języku dotyczące całego terytorium Europy (lub nawet całego świata). Jednakże, jak wspomniano, niektóre ograniczenia dotyczące e-booków wynikają nierzadko z decyzji samego autora powierzającego wydawcy swe prawa. Prawo autora do swobodnego dysponowania swoimi autorskimi prawami majątkowymi musi być poszanowane.
- Wprowadzenie zasady udzielania pan-europejskich licencji spowodować może ukształtowanie ceny treści na danym rynku w sposób niekorzystny dla konsumenta, zwłaszcza dla konsumenta pochodzącego z krajów tzw. „nowej Unii”. Konsumentom oferowana byłaby w praktyce cena wprawdzie jednolita, ale w wielu wypadkach wyższa niż dotychczasowa, bo dostosowana do najwyższych dotychczas oferowanych cen na rynku europejskim.
- Z punktu widzenia interesów i rozwoju kultury narodowej, nietrudno zauważyć, że stworzenie jednolitego europejskiego rynku kultury doprowadzi do monopolizacji tegoż w ręku wielkich globalnych spółek, od których decyzji biznesowych zależało będzie, jaki repertuar będzie udostępniany konsumentom. Taka sytuacja grozi zanikiem polskiego rynku treści chronionych prawem autorskim oraz doprowadzić może do zmarginalizowania polskich twórców i przedsiębiorców działających w tym sektorze rynku.

SAiW COPYRIGHT POLSKA popiera stwierdzenie Komisji, zawarte w Komunikacie (s. 4), że „aby działać skutecznie, unijne przepisy dotyczące praw autorskich muszą być aktualne, zrozumiałe, prawidłowo wdrożone i egzekwowane w praktyce” i pragnie podkreślić, że w wielu sferach konieczne jest przede wszystkim prawidłowe egzekwowanie praw autorskich, jako gwarant niezakłóconego rozwoju sektora kreatywnego.

Jednocześnie, odnosząc się do zasygnalizowanych przez Komisję w Komunikacie potencjalnych wniosków ustawodawczych, SAiW COPYRIGHT POLSKA podkreśla, że

inicjatywa dotycząca ułatwienia digitalizacji utworów nieobecnych w obrocie rynkowym i ich udostępniania, w tym w całej UE, powinna brać pod uwagę dotychczasowy dorobek sektorów rynku kreatywnego w tym zakresie, a także zasady, na jakich opierało się przyjęcie m.in. Memorandum of Understanding dotyczącego dzieł pozostających poza obrotem handlowym¹.

SAiW COPYRIGHT POLSKA popiera również inwestowanie przez Komisję Europejską, w ramach wzmocnienia programu „Kreatywna Europa”, w propagowanie szerszego stosowania standardowych identyfikatorów utworów, co może przysłużyć się posiadaczom praw autorskich w identyfikowaniu ich praw, a co za tym idzie, należnych im wynagrodzeń czy rekompensat.

Strona | 3

Harmonizacja wyjątków (dozwolonego użytku utworów)

W pierwszym rzędzie ponownie podkreślenia wymagają wcześniejsze argumenty SAiW COPYRIGHT POLSKA, mianowicie:

- W środowisku cyfrowym ochrona prawnoautorska powinna być wzmocniana i nie powinniśmy mieć do czynienia z rozluźnianiem jej granic. Eksploatacja treści chronionych w takim środowisku niesie ze sobą bowiem dużo dalej idące skutki ekonomiczne niż w wypadku eksploatacji treści w tradycyjny sposób.
- W związku z powyższym istniejąca obecnie w dyrektywie 2001/29/WE lista wyjątków i ograniczeń w prawie unijnym (czyli możliwych do implementowania w krajach członkowskich form dozwolonego użytku) jest wystarczająca i nie powinna być rozbudowywana.
- Dodatkowo podkreślenia wymaga, że Polska jest jednym z krajów, które w najszerszy możliwy sposób wprowadziły liczne wyjątki z dyrektywy 2001/29, wykraczając nawet poza jej zakres.
- W wypadku nowych czy zyskujących na znaczeniu form korzystania z utworów w pierwszej kolejności trzeba wziąć pod uwagę istniejące i możliwe do zastosowania mechanizmy licencyjne.
- Jeśli jednak wprowadzane miałyby być jakiegokolwiek nowe wyjątki od praw autorskich, powinny one być konstruowane przez unijnego ustawodawcę ze szczególną rozwagą, przy wzięciu pod uwagę właściwego wyważenia interesów stron
- Ryzyko wypaczeń jest szczególnie duże w wypadku wyjątku edukacyjnego i naukowego, w związku z czym szczególnej uwadze polskiego rządu powinny zostać poddane ewentualne przyszłe unijne propozycje legislacyjne w tym zakresie, zwłaszcza że już

¹ http://ec.europa.eu/internal_market/copyright/out-of-commerce/index_en.htm, dostęp: 11 stycznia 2016 r.

teraz regulacja polskiej ustawy o prawie autorskim daleka jest w tej sferze od doskonałości.

- Biblioteki i archiwa powinny mieć nadal zapewnione prawo digitalizacji utworów i przedmiotów praw pokrewnych znajdujących się w ich zbiorach w celu zapewnienia ochrony tych zbiorów. Jeżeli jednak chodzi o dostęp do zbiorów bibliotecznych i archiwalnych na odległość, to udostępnianie tych treści nie może się w żadnym razie odbywać się na koszt uprawnionych, w tym autorów i wydawców dzieł z sektora tekstu i obrazu. Istotna jest przy tym okoliczność, że dostęp w internecie do utworów, np. książek czy prasy, powoduje, że praktycznie niemożliwa staje się ich eksploatacja w innych kanałach i pozbawia tym samym uprawnionych wynagrodzenia z tego tytułu. W związku z powyższym w naszej ocenie udostępnianie przez biblioteki i archiwa zbiorów chronionych utworów online powinno się odbywać w oparciu o konstrukcję dobrowolnych licencji, a nie dozwolonego użytku. Przy okazji sygnalizujemy poważne ryzyko powstania nadużyć w tej sferze.
- Za szczególnie niebezpieczne uznajemy wprowadzenie ewentualnego nowego wyjątku dotyczącego eksploracji tekstu i danych (*text and data mining*, dalej jako: TDM). Stosowanie technik TDM powinno pozostać przedmiotem rozwiązań licencyjnych, które są już stosowane na rynku.

Strona | 4

Dodatkowo podkreślenia wymaga, że w momencie ogłoszenia Komunikatu Polska jest jednym z krajów UE, które w najszerszy możliwy sposób wprowadziły liczne wyjątki z dyrektywy 2001/29, wykraczając nawet poza jej zakres, zwłaszcza w ramach ostatniej dużej nowelizacji prawa autorskiego, jesienią 2015 r. W związku z tym nie ma do sytuacji Polski zastosowania stwierdzenie z Komunikatu, że „w niektórych przypadkach zakres stosowania danego wyjątku jest węższy niż dopuszcza prawo unijne (s. 8).”

Z zadowoleniem SAIW COPYRIGHT POLSKA przyjmuje stwierdzenie Komisji, które znalazło się w Komunikacie (s. 9), że przygotowując wnioski dotyczące harmonizacji czy wprowadzenia nowych wyjątków, Komisja zadba o zachowanie zobowiązań międzynarodowych, w tym trójstopniowego testu, oraz weźmie pod uwagę „sytuację na rynku oraz praktyki udzielania licencji”. Sytuacja rynkowa i praktyki licencyjne powinny być wzięte pod uwagę zwłaszcza jeśli chodzi o TDM, który to sposób eksploatacji utworów jest już w chwili obecnej licencjonowany przez posiadaczy praw autorskich stosujących zaawansowane narzędzia technologiczne i kompleksowe rozwiązania prawne.

W Komunikacie Komisja w odniesieniu do TDM wspomina ogólnie o propozycji wyjątku dla „podmiotów badawczych interesu publicznego do celów badań naukowych”, ale nadal wprost nie odnosi się do komercyjności lub niekomercyjności wykorzystania ich wyników, co jest elementem kluczowym. Nie może zostać zagwarantowane komercyjne wykorzystanie

w ramach wyjątku, gdyż w konsekwencji rodziłoby to jawną niezgodność z tzw. trójstopniowym testem.

W odniesieniu do wyjątku bibliotecznego w Komunikacie Komisja wspomina o uprawnieniu dla bibliotek naukowych i „innych stosownych instytucji”. Ze względu na ogólny charakter tego sformułowania należy zachować należyłą ostrożność, by ramy wyjątku nie zostały określone zbyt szeroko, powodując realne straty dla posiadaczy praw autorskich.

Strona | 5

Wreszcie w Komunikacie (s. 10) wspomniano o tzw. opłatach reprograficznych („stanowiących rekompensatę dla podmiotów praw autorskich z tytułu wyjątków dotyczących reprografii i kopiowania na użytek prywatny”). Podkreślenia wymaga, że wskutek kolejnych wyroków TSUE z lat 2011–2015 wyjaśnienia na szczeblu unijnym wymaga wiele kwestii związanych z konstrukcją i stosowaniem tych opłat. Uzyskanie pewnej interpretacji prawa unijnego ma bezpośredni wpływ na implementację i jej zakres, dokonane w krajach członkowskich. W interesie środowisk kreatywnych oraz użytkowników treści, a także podmiotów zobowiązanych do wnoszenia opłat z większości państw członkowskich leży jednoznaczne, gwarantujące pewność prawną, stanowisko UE w tym zakresie.

Sprawnie działający rynek dla praw autorskich, w tym platformy *online*

SAiW Copyright Polska zgadza się z diagnozą Komisji wyrażoną na s. 11 Komunikatu, że istnieje duża niepewność co do zakresu pojęcia „publiczne udostępnianie” i „udostępnianie” w prawie unijnym, co zresztą znalazło swój wyraz w orzecznictwie TSUE.

Zapewnienie skutecznego systemu egzekwowania praw, w tym odpowiedzialności pośredników internetowych

W tym zakresie Stowarzyszenie ponownie podkreśla swoją argumentację przekazaną już Ministerstwu podczas konsultacji Strategii Jednolitego Rynku Cyfrowego, z zadowoleniem przyjmując wskazanie w Komunikacie (s. 13) zasady *take down and stay down*:

- Komisja Europejska powinna zadbać o zawężenie przywilejów pośredników internetowych, gdyż w przeciwnym razie istnieje poważne ryzyko nadużywania także ewentualnie wprowadzonych nowych wyjątków do uzasadniania nielegalnego korzystania z utworów w internecie, tak jak ma to miejsce obecnie, przy istniejących już formach dozwolonego użytku.
- W pełni popieramy w związku z tym inicjatywę Komisji Europejskiej, by zwiększyć odpowiedzialność pośredników internetowych za treści wymieniane lub przechowywane w internecie.
- Wyłączenia od odpowiedzialności pośredników internetowych wymagają dostosowania do cyfrowej rzeczywistości: nie wystarczą systemy powiadomień typu *notice-and-*

takedown, ponieważ w praktyce są one nieskuteczne – nielegalne linki pączkują w innych miejscach po zastosowaniu ww. procedury.

- Inicjatywy typu *follow the money*, które generalnie są pozytywne, również nie będą wystarczające, by wygrać z procederem piractwa. Same porozumienia firm europejskich w tym zakresie (czy to reklamodawców, czy organizacji płatniczych) nie wystarczą, a jakakolwiek europejska regulacja czy kodeks dobrych praktyk nie obejmie przecież rynkowych graczy spoza UE.
- Komisja Europejska powinna dążyć do pełnej i jednolitej w całej Unii implementacji art. 8 ust. 3 dyrektywy 2001/29 (czyli przepisu zobowiązującego wszystkie państwa członkowskie do zapewnienia w swoich krajowych przepisach, aby podmioty praw autorskich mogły wnioskować o wydanie nakazu przeciwko pośrednikom internetowym, których usługi są wykorzystywane przez osoby trzecie w celu naruszenia praw autorskich lub pokrewnych).

Uwagi SAIW COPYRIGHT POLSKA dotyczące projektu rozporządzenia

Wielce dyskusyjnym jest w ocenie SAIW COPYRIGHT POLSKA, czy wniosek, jak czytamy w pkt. 3 jego uzasadnienia (s. 7) nie pociąga za sobą znacznych kosztów. *De facto* nakłada on na dostawców usług *online* będących przedmiotem regulacji konieczność dysponowania w ramach oferowanej usługi *online* licencjami obejmującymi terytoria wszystkich państw członkowskich UE, co w wielu sektorach, np. wydawniczym, dotychczas nie miało miejsca ze względu na autonomiczne decyzje podmiotów uprawnionych udzielających licencji wydawcom. Konieczne jest, co Stowarzyszenie już sygnalizowało, sektorowe podejście do regulacji i uwzględnienie np. specyficznych uwarunkowań rynku wydawniczego.

Ponadto dyskusyjnym jest, czy wniosek dotyczący projektu rozporządzenia będzie miał jedynie ograniczony wpływ na swobodę prowadzenia działalności gospodarczej. W ocenie Stowarzyszenia wpływ ten będzie duży, jeśli nie bardzo duży, gdyż w wielu sektorach rynku wymuszał będzie na podmiotach świadczących „usługi *online* w zakresie treści” nabywanie licencji na terytoria dotychczas nie objęte ich modelem biznesowym. Takie odgórne kształtowanie modelu biznesowego przedsiębiorcy trudno uzgodnić ze swobodą prowadzenia działalności gospodarczej.

W samym projekcie zbyt ogólnie zdefiniowane zostało „czasowe przebywanie” abonenta w innym państwie członkowskim niż państwo zamieszkania.

Niepokój Stowarzyszenia wzbudza także brzmienie art. 5 projektu rozporządzenia, który w praktyce służyć może do wymuszenia na podmiotach praw autorskich dysponowanie ich prawami majątkowymi w określony sposób. Ma on bowiem zastosowanie do wszystkich umów, w tym między podmiotami praw a dostawcami usług.

Strona | 7

Art. 7, stanowiący, że rozporządzenie stosuje się również do wszelkich zawartych umów i praw nabytych przed datą zastosowania rozporządzenia, jeśli mają one znaczenie dla dostarczenia usługi, dostępu do niej lub korzystania z niej, czytany łącznie z art. 8 (sześciomiesięczne *vacatio legis*), powoduje, że podmioty praw autorskich mogą faktycznie zostać wyłączone ze swoich praw z mocą wsteczną, a jedyną alternatywą będzie jedynie zupełne wycofanie ich praw (o ile będzie ono możliwe ze względu na treść zawartych wcześniej umów) z danego produktu – usługi świadczonej online.

Reasumując, po przeanalizowaniu poszczególnych artykułów projektu rozporządzenia oraz jego uzasadnienia, trudno zgodzić się z jego motywem 29, zwłaszcza w zakresie stwierdzenia, że „niniejsze rozporządzenie nie zmienia zatem znacząca sposobu udzielania licencji na prawa ani nie zobowiązuje podmiotów praw i dostawców usług do renegotjowania umów”. W praktyce bowiem odnieść ono może taki skutek, przynajmniej przez wycofanie z produktów *online* praw tych dysponentów praw autorskich czy pokrewnych, które, z różnych przyczyn, nie chcą udzielić licencji na korzystanie z nich w granicach całej Unii. Ponadto w praktyce uzyskiwanie licencji o zakresie wymuszonym treścią projektu rozporządzenia odbije się niemal na pewno negatywnie na stronie finansowej kontraktów między podmiotem praw a dostawcą usługi, przez co nie sposób zgodzić się także ze stwierdzeniem zawartym w tym samym motywie projektu rozporządzenia, że „niniejsze rozporządzenie nie narzuca żadnych nieproporcjonalnych kosztów”.

Z wyrazami szacunku

Barbara Józwiak
Prezes Zarządu