

CENTRUM
CYFROWE

projekt: **polska**[®]

ZASADY UDOSTĘPNIANIA ZASOBÓW DOMENY PUBLICZNEJ PRZEZ INSTYTUCJE KULTURY, EDUKACYJNE I OŚWIATOWE

Centrum Cyfrowe już w lutym 2012, w stanowisku dotyczącym kierunków reformy prawa autorskiego, zwracało uwagę¹ na problemy odnośnie udostępniania i ochrony domeny publicznej w Polsce. Postulowaliśmy o szereg zmian, które mogłyby ułatwić instytucjom publicznym, nie tylko gromadzenie i przechowywanie dziedzictwa kultury, ale przede wszystkim udostępnianie cyfrowych wizerunków najcenniejszych dóbr kultury. (W kwestii szczegółowych propozycji odsyłamy do naszego stanowiska).

Mówiąc o zasadach udostępniania domeny publicznej należy mieć przede wszystkim na względzie prawa użytkowników w dostępie do twórczości innych, wynikające z interesu publicznego i kultury jako dobra wspólnego. To szczególnie istotne ze względu na misję społeczną, do jakiej zostały powołane instytucje publiczne odpowiedzialne za dostęp do kultury, nauki i edukacji. Dzięki rozwojowi nowoczesnych technologii przed instytucjami publicznymi gromadzącymi zasoby, takimi jak muzea, galerie, archiwa i biblioteki stanęło ważne wyzwanie. Instytucje te jednak napotykają na bariery prawne komplikujące proces udostępniania w sieci swoich zasobów.

W kwestiach dotyczących regulacji prawnych dotyczących zasobów domeny publicznej, zgadzamy się w pełni z rekomendacjami wypracowanymi w ramach unijnej Sieci Tematycznej COMMUNIA, przyjętymi następnie przez europejskie Stowarzyszenia COMMUNIA².

Rekomendacje te powinny stanowić podstawę dla reguł wypracowywanych przez MKiDN.

Postulat reformy prawa autorskiego dla domeny publicznej

¹ Wspólne stanowisko Centrum Cyfrowego Projekt: Polska oraz Interdyscyplinarnego Centrum Modelowania Matematycznego i Komputerowego Uniwersytetu Warszawskiego dotyczące zmian w systemie prawa autorskiego, URL: http://centrumcyfrowe.pl/projekty/reforma-prawa-autorskiego/reforma_prawa_autorskiego/

² <http://www.communia-association.org/recommendations-2/>

Udostępnianie domeny publicznej i digitalizacja zasobów instytucji publicznych to jeden z ważniejszych elementów, który jest niezbędny dla rozwoju społeczeństwa informacyjnego i ma ogromny wpływ nie tylko na kulturę, naukę i edukację, ale także na rozwój innowacyjności i gospodarkę. Stoimy na stanowisku, że oprócz dobrych praktyk działania niezbędna jest reforma prawa autorskiego dla rozwoju i stabilnego funkcjonowania domeny publicznej w Polsce. Dlatego rekomendujemy:

1. Ochronę domeny publicznej przed jej zawłaszczeniem

Wymaga to ścisłego definiowania zakresu praw wyłącznych jako wyjątku od zasady powszechnego dostępu do dóbr kultury oraz wprowadzenia gwarancji, że nie będą one nadużywane. Podtrzymujemy postulat dotyczący konieczności udostępniania w Sieci oryginału opracowanego utworu, do którego prawa autorskie wygasły. Ochrona domeny publicznej to także ograniczanie możliwości stosowania zabezpieczeń technicznych (DRM) oraz znaków wodnych na utwory znajdujące się w domenie publicznej.

2. Zniesienie instytucji public domain payant, czyli odpłatności za korzystanie z utworów do których prawa wygasły.

3. 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.

4. Dziedziczenie praw autorskich przez Skarb Państwa. Popieramy przywrócenie dziedziczenia praw autorskich przez Skarb Państwa w miejsce gmin, by w przypadku braku spadkobierców, w momencie otwarcia spadku prawa te wygasły, tym samym umożliwiając utworom i innym przedmiotom praw pokrewnych przechodzenie do domeny publicznej. Równocześnie powinno prowadzić się inwentaryzację dziedziczonych praw i udostępnić jej efekt w publicznie dostępnym rejestrze.

5. Rewizja zakresu art. 4 ustawy o prawie autorskim i prawach pokrewnych. Pojęcie „materiał urzędowy” powinno obejmować swym zakresem wszelkie treści, w tym w formacie cyfrowym (w szczególności strony WWW), wytworzone przez administrację publiczną i

samorządową, a włączenie przedmiotu praw autorskich bądź pokrewnych w skład materiału urzędowego powodować wygaśnięcie praw autorskich lub pokrewnych w zakresie niezbędnym do celowej eksploatacji materiału urzędowego.

Dodatkową przeszkodą jest brak przyjętej definicji domeny publicznej oraz jasno określonego zakresu swobody korzystania z zasobu domeny publicznej. Przykładem może być nieprecyzyjna definicja przyjęta w ramach WPR Kultura+³. Bez jasnych zasad niewiele instytucji jest skłonnych ponosić ryzyko prawne udostępniania zasobów. Co więcej, w celu określenia zakresu domeny publicznej, niezbędna jest analiza przepisów ustawy o prawie autorskim - większość instytucji nie ma kompetencji do tego zadania. Rzadko instytucje mogą liczyć na pomoc prawną obsługujących je prawników, nie mówiąc już o mniejszych instytucjach, których zwyczajnie nie stać na takie konsultacje.

Postulowane działania pozalegislacyjne

Obok niezbędnej reformy prawa, do rozwiązania niektórych problemów wystarczą działania pozalegislacyjne: potrzeba wyraźnych i jasno sformułowanych wytycznych MKiDN, określających zasady definicji zasobów domeny publicznej oraz zasady ich udostępniania. Przyjęcie takich wytycznych powinno wiązać się z przeglądem obowiązujących rozporządzeń oraz regulaminów instytucji, mający na celu usunięcie z nich zasad sprzecznych z wytycznymi, a mogących stanowić barierę dla realizowania postulatu jak najszerzej dostępności zasobów będących w posiadaniu instytucji publicznych. Przykładem takich zapisów mogą być regulaminy zakazujące fotografowania zbiorów muzealnych, obowiązujące mimo wyroku UOKiK uznającego te zapisy za klauzule abuzywne.

Dodatkowo, MKiDN powinno powołać jedną z podległych resortowi instytucji jako centrum kompetencji w zakresie wykorzystywania zasobów domeny publicznej, na wzór działających już centrów kompetencji w zakresie digitalizacji. Centrum takie powinno służyć pomocą instytucjom we wdrażaniu wytycznych MKiDN.

Digitalizacja zasobów kultury i nauki

Udostępnianie domeny publicznej bezpośrednio związane jest z procesem digitalizacji zasobów. Również w tym aspekcie istnieje silna potrzeba jednoznacznej interpretacji przepisów prawnych w odniesieniu do nowo stosowanych technologii i związanych z nimi

³ <http://koed.org.pl/blog/2012/01/04/interweniuujemy-w-sprawie-definicji-domeny-publicznej-nina/>

działań. Podstawową kwestią jest kwestia istnienia - bądź nie - praw do digitalizowanych wizerunków. Jest to szczególnie istotne w przypadku zasobów znajdujących się w domenie publicznej.

Institucje prowadzące prace digitalizacyjne potrzebują pewności co do zgodności z prawem swoich działań. W wyniku braku jasnych zasad powstają interpretacje, że digitalizacja jest procesem twórczym, wobec czego wizerunki cyfrowe (np. skany obiektów) traktowane są jako nowe utwory prawa autorskiego - przykładem mogą być wytyczne NIMOZ dotyczące digitalizacji muzealiów.⁴ Prowadzi to do obejmowania zasobów dziedzictwa kultury nowym prawem wyłącznym, czyli tzw. zawłaszczania domeny publicznej, co zresztą jest sprzeczne z przepisami i istniejącymi interpretacjami przepisów prawa autorskiego.⁵

Także w tej kwestii wymagane jest wprowadzenie jasnych wytycznych dla instytucji realizujących zadania digitalizacyjne. Stoimy na stanowisku, że MKiDN w takich wytycznych powinien zakładać, że w interesie publicznym, w przypadku digitalizacji zasobów domeny publicznej, nie leży obejmowanie zasobów nowym prawem wyłącznym

Rekomendacje dotyczące digitalizacji domeny publicznej przez instytucje publiczne

Centrum Cyfrowe, podzielając stanowisko Komisji Europejskiej⁶ dotyczące digitalizacji zasobów domeny publicznej, podkreśla, że proces digitalizacji nie powinien tworzyć podstaw do powstawania nowych praw wyłącznych a materiały należące do domeny publicznej powinny pozostawać w domenie publicznej również po ich digitalizacji. Naszym zdaniem promowanie jak najszerszego dostępu do zdigitalizowanych materiałów to nie tylko umieszczanie ich w sieci, ale przede wszystkim umożliwienie ich swobodnego, ponownego wykorzystania (do celów zarówno niekomercyjnych jak i komercyjnych). Taki dostęp i możliwość ponownego wykorzystania nie naruszają przy tym niczyich praw. Do zadań instytucji publicznych powinno należeć maksymalne udostępnianie materiałów stanowiących własność publiczną, których digitalizacja najczęściej jest finansowana ze środków publicznych.

⁴ Zalecenia dotyczące planowania i realizacji projektów digitalizacyjnych w muzealnictwie” NIMOZ, red. Daniela Galas, Warszawa 2011.

⁵ por. Wyrok Sądu Najwyższego I PKN 196/98 z dnia 26 czerwca 1998 roku, wyrok SN z dnia 25 stycznia 2006 r. I CK 281/05, OSNC 2006, nr 11, poz. 186, wyrok Sądu Najwyższego z dnia 13 stycznia 2006 r. III CSK 40/05, LEX nr 17638

⁶ m.in. Zalecenie Komisji z dnia 27 października 2011 r. ws. digitalizacji i udostępniania w Internecie dorobku

⁶ kulturowego oraz Zalecenia Komisji z dnia 29 października 2011 r. ws. zasobów cyfrowych (2011/711/UE) (Dz.U.UE

⁶ L z dnia 29 października 2011 r.)

Nie tylko jesteśmy przeciwni ponownemu ustanawianiu praw wyłącznych do utworów, które przeszły do domeny publicznej, ale także wszelkiemu ograniczaniu dostępu do reprodukcji cyfrowych obiektów domeny publicznej za pomocą środków technicznych lub umownych.

Jako członek Stowarzyszenia Communia oraz partner instytucjonalny Creative Commons Polska działamy na rzecz wspierania i promocji domeny publicznej. Popieramy postulat ułatwienia identyfikacji zasobu domeny publicznej przez stosowanie Znak Domeny Publicznej (*Public Domain Mark*) w postaci opracowanej przez organizację Creative Commons. Ma to istotne znaczenie dla rozwoju i funkcjonowania flagowej inicjatywy Komisji Europejskiej - Europeany. Portal dostępny w sieci i będący strategicznym projektem w kwestii digitalizacji w krajach członkowskich UE ma prezentować bogactwo dziedzictwa europejskiego, łączyć wielokulturowość i wielojęzyczność z nowoczesną technologią i współczesnymi modelami biznesowymi. W związku z tym państwa członkowskie powinny dopilnować, aby przyznawane środki publiczne na digitalizację były zawsze uzależnione od zapewnienia swobodnego dostępu do zdigitalizowanych materiałów za pośrednictwem Europeany. Jest to niezbędne, aby użytkownicy mieli pewność, że mogą z cyfrowych kopii ponownie korzystać bez żadnych ograniczeń, powielać je i modyfikować.

Rekomendacja mechanizmu Creative Commons- Przekazanie do Domeny Publicznej (CC0)⁷

Wskazując na zeszłoroczną korespondencję Centrum Cyfrowego z MKiDN w sprawie wytycznych co do sposobu współpracy z Fundacją Europeana po 1 lipca 2012 roku, podkreślamy po raz kolejny, że mechanizm CC0 jest zgodny z polskim prawem autorskim. Nie ma podstaw, by rezygnować z udostępniania Europeanie w sposób otwarty metadanych będących utworami w rozumieniu prawa autorskiego, wykorzystując do tego celu mechanizm CC0. Inicjatywa Europeany, dotycząca metadanych digitalizowanych i przechowywanych w postaci cyfrowej przez instytucje kultury zasobów, jest wzorcowym modelem stosowania mechanizmów prawnych na rzecz dobra wspólnego. W tym wypadku za dobro wspólne uznaje się całość opracowanych przez instytucje publiczne metadanych. Zakłada się też, że ich swobodny obieg służy realizacji celów instytucji publicznych, wspiera innowacyjność, kreatywność i nowe modele biznesowe w sektorze kreatywnym.

⁷ <http://creativecommons.org/publicdomain/zero/1.0/deed.pl>

W stanowisku Centrum Cyfrowego ws. "Rekomendacji MKiDN w sprawie sposobu współpracy z Fundacją Europeana po 1 lipca 2012 roku"⁸ postulujemy też, aby Ministerstwo Kultury i Dziedzictwa Narodowego ponownie przeprowadziło analizę zgodności mechanizmu CC0 z polskim prawem i możliwości jego stosowania w Polsce i rekomendowało przekazywanie pełnych metadanych przez polskie instytucje kultury Europeanie. Mamy nadzieję, że taki krok spowoduje, że polskie instytucje przekazujące dane Europeanie zdecydują się na pełne wdrożenie *Europeana Data Exchange Agreement* i zgodzą się na udostępnianie ich metadanych za pomocą mechanizmu CC0.

Rekomendujemy także, aby standard otwartej wymiany metadanych został wdrożony – korzystając z doświadczeń Europeany – także na poziomie krajowym, na którym obecnie te kwestie są nieuregulowane. Wymóg otwartej wymiany metadanych powinien być powiązany z wszelkimi źródłami publicznego finansowania działań digitalizacyjnych oraz funkcjonowania różnego rodzaju repozytoriów, katalogów i agregatorów treści.

⁸ Stanowisko Centrum Cyfrowego Projekt: Polska odnośnie "Rekomendacji MKiDN w sprawie sposobu współpracy z Fundacją Europeana po 1 lipca 2012 roku"