

Domena publiczna

Biblioteka Publiczna publikuje swoje zbiory w sieci na platformie Mazowieckiej Biblioteki Cyfrowej. Ponad 90 % utworów tam umieszczonych to utwory znajdujące się w domenie publicznej. Materiały zdigitalizowane będące pod ochroną prawa autorskiego udostępniane są publicznie na podstawie licencji, lub, jeśli takiej nie udało się uzyskać, dostępne są tylko w Bibliotece za pośrednictwem wybranych komputerów.

Korzystanie z zasobów Mazowieckiej Biblioteki Cyfrowej jest bezpłatne. Niekommercyjne wykorzystanie materiałów wymaga jedynie podania źródła pochodzenia publikacji, tj. adresu internetowego MBC. W przypadku zamówienia przez czytelnika plików lepszej jakości (TIFF) pobierana jest opłata za skany i nośnik.

Jednym z głównych problemów jakie napotykamy w trakcie cyfryzacji zbiorów jest ustalenie praw autorskich do publikacji, w tym zwłaszcza do utworów osieroconych. Niecierpliwie czekamy na uregulowanie tych spraw będących w fazie dyskusji w MKiDN. Niestety nie padła jeszcze odpowiedź na szczególnie nas nurtujące pytania: na czym będzie polegało „przeprowadzenie starannego poszukiwania podmiotów uprawnionych do utworu” oraz kto miałby się tym zająć i czy odpłatnie? Dobrze byłoby gdyby, jak to zaproponowano w „Dyrektywie Parlamentu Europejskiego i Rady 2012/28/UE z d. 25 X 2012 r. w sprawie niektórych dozwolonych sposobów korzystania z utworów osieroconych”, utworzono jedną unijną bazę danych online z takimi informacjami. Uniknęlibyśmy dzięki temu powielania wysiłków z tym związanych.

W 2011 r. Biblioteka Publiczna stanęła przed podobnym problemem digitalizując kolekcję prasy Powstania Warszawskiego. Wysłane zostały pisma informujące o tym fakcie do odpowiednich urzędów i instytucji. Wobec niezgłoszenia roszczeń do wydawnictw kolekcja została opublikowana w domenie publicznej.

Dozwolony użytek publiczny

Coraz trudniej jest Bibliotece realizować statutowe cele w rzeczywistości cyfrowej. Problemy interpretacyjne regulacji dotyczących dozwolonego użytku publicznego rodzą się zwłaszcza w przypadku prowadzonej działalności edukacyjnej, która wykracza poza tradycyjne udostępnianie egzemplarzy. Coraz częściej koniecznością staje się korzystanie z utworów na innych polach eksploatacji, jak odtwarzanie, zwielokrotnianie, wyświetlanie itp.

Również działalność informacyjna Biblioteki, która przybrała obecnie inne formy,

odpowiadające oczekiwaniom czytelników, napotyka na wiele przeszkód. Przykładem mogą być trudności z realizacją wirtualnych prezentacji nowości zawierających skany okładek itp.

Każdorazowe wątpliwości związane z zakresem dozwolonego użytku wymagają konsultacji prawnej. Opinia prawna pozytywnie rozstrzygająca problem również nie rozwiewa do końca naszych wątpliwości, tym bardziej, że interpretacje tych samych przepisów różnią się wśród samych radców prawnych.