

Odpowiedź na konsultacje MKiDN dotyczące regulacji dozwolonego użytku publicznego i zasad udostępniania utworów znajdujących się w domenie publicznej Muzeum Historii Fotografii im Walerego Rzewuskiego w Krakowie

Udostępnianie dzieł znajdujących się w domenie publicznej

Dzieła udostępniane są w formie skanów o niskiej rozdzielczości z wgranym niewielkim logo MHF w sieci Internet głównie na własnej stronie www (14 tys. a od września 18 tys wizerunków) w postaci katalogu zbiorów, ale też w innych bazach i portalach (Europeana, Wirtualne Muzea Małopolski, portale społecznościowe). Takie skany można wykorzystywać dowolnie. Warunkiem jest tylko wskazanie autora i źródła. Skany o wyższej rozdzielczości udostępniane są na podstawie indywidualnie podpisywanej umowy.

Opracowany jest ramowy cennik, zgodnie z którym cena ustalana jest indywidualnie w zależności od sposobu wykorzystania zdjęcia. Uczniowie, studenci, pracownicy naukowcy, instytucje muzealne są zwolnione od opłat.

Utwory objęte ochroną autorską udostępniamy na podobnych zasadach jeśli MHF dysponuje prawami do nich.

Problemy

* utwór z domeny publicznej, ciągle może być objęty ochroną wizerunku. Spora część naszych zbiorów to portrety, więc niejednokrotnie dzieło twórcy lub zakładu fotograficznego, co do którego prawa autorskie wygasły lub nie powstały jest niemożliwy do umieszczenia on line, ponieważ wizerunek sportretowanej osoby ciągle podlega ochronie. Czas ochrony powinien być naszym zdaniem znacznie skrócony i rozszerzona powinna być **możliwość użycia wizerunku** jeśli nie godzi to w dobre imię osoby portretowanej. Być może portrety znajdujące się w zbiorach publicznych powinny być potraktowane inaczej.

* z naszego punktu widzenia domena publiczna powinna łączyć się z całkowicie wolnym dostępem do dzieła ale w formacie udostępnionym on line. Udostępnianie w formatach o dużej rozdzielczości do różnych celów łączy się z konkretnymi kosztami nie tylko każdej konkretnej usługi, umów do niej i całej obsługi. Każde muzeum ponosi koszty budowania, utrzymania i modernizacji baz danych, , utrzymania serwerów, zabezpieczeń, programów antywirusowych, wewnętrznej sieci komputerowej, wykupu licencji, przechowywania obiektów i ich konserwacji i bezpieczeństwa i innych działań merytorycznych, technicznych, administracyjnych. Ustawa powinna określić co konkretnie powinno/może wchodzić w **zakres opłaty za udostępnienie obiektu z domeny publicznej**

* szczególnie ostrożnego działania wymaga specyfika fotografii, której istotą jest możliwość zwielokrotniana egzemplarzy, a przy dzisiejszej technice mogą być one nie tylko dla laika bardzo trudne do odróżnienia od powstałego dziesiątki lat wcześniej oryginału. Konieczne są więc ograniczenia w udostępnianiu tych utworów w wysokiej rozdzielczości, do konkretnych celów określonych umową. Ustawa powinna **zabezpieczyć fotografie** znajdujące się w najróżniejszych zbiorach przed takim niebezpieczeństwem.

Korzystanie z dozwolonego użytku publicznego

Dzieła z naszych zbiorów (których jesteśmy właścicielem, ale nie posiadaczem praw) prezentujemy na własnych wystawach i akcjach oświatowych (nie tylko na terenie Muzeum) oraz publikujemy w towarzyszących im wydawnictwach i innych materiałach. Zamieszczamy je także w publikowanych katalogach naszych zbiorów. W ramach reklamy naszych działań statutowych (tylko w tym kontekście) zamieszczamy je w Internecie. Nie wypożyczamy takich dzieł ani ich wizerunków innym instytucjom, a także nie udostępniamy on line.

Prawnie jest to kwestia niedoprecyzowana i różnie interpretowana. Istnieje ponadto potrzeba spójności ustawy o muzeach oraz ustawy o prawie autorskim. Dodatkowo specyfika naszej kolekcji przysparza dodatkowych wątpliwości:

Problemy:

*możliwość eksponowania dzieł co do których muzeum nie ma praw, nawet na terenie własnej placówki, a więc ich użycie do podstawowej działalności statutowej oraz wypożyczanie na inne wystawy

Art. 32 UoP mówi: *Właściciel egzemplarza utworu plastycznego może go wystawiać publicznie, jeżeli nie łączy się z tym osiąganie korzyści majątkowych, ale czy fotografia jest utworem plastycznym (w kategorii prawnej). Definicje mówią o utworach plastycznych i fotograficznych (co sugeruje że fotografia utworem plastycznym nie jest), ale też o utworach plastycznych, pisanych i muzycznych (co sugeruje że fotografia wliczona jest do plastycznych)*

Ustawa O muzeach 1996, Rozdział 4 Art. 25 mówi tymczasem

Muzeum może pobierać opłaty za przygotowanie i udostępnianie zbiorów do celu kopiowania muzealiów albo sporządzania reprodukcji lub fotografii, a także za wypożyczenie do ekspozycji muzealiów znajdujących się w jego posiadaniu.

Tu jest mowa o muzealiach czyli całości zbiorów, w dodatku o możliwości wypożyczenia i użyciu komercyjnym

*możliwość digitalizacji i rozpowszechniania on line

Ustawa o prawie autorskim 1994 Art. 28 pkt.2 mówi:

Biblioteki archiwa i szkoły mogą sporządzać egzemplarze rozpowszechnionych utworów w celu zachowania, ochrony, uzupełnienia własnych zbiorów. Dotyczy to także kopii cyfrowych. Muzea zostały w tym zapisie pominięte

Pkt. 3 Zezwala tym samym instytucjom udostępniać zbiory dla celów badawczych lub poznawczych ale tylko za pośrednictwem terminali na terenie tych jednostek. Co niestety wyklucza on line i muzea!

Ustawa o muzeach Art. 25a.mówi:

1. Wizerunki muzealiów mogą być utrwalane i przechowywane na informatycznych nośnikach danych w rozumieniu przepisów ustawy z dnia 17 lutego

2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (Dz.U. Nr 64, poz. 565)

2. Muzeum może pobierać opłaty za udostępnianie wizerunków muzealiów z wykorzystaniem informatycznych nośników danych. Bezpośredni dostęp do wizerunków muzealiów drogą elektroniczną jest bezpłatny. I znowu niejasność czy ten zapis można

odnieść do wszystkich muzealiów, także objętych ochroną, a co do których muzeum nie posiada praw.

UoP art. 23 mówi o;

Rozpowszechnianiu w katalogach, wydawnictwach publikowanych, celem ma być promocja zbiorów do których utwory należą. Słowo publikowane wyklucza jednak on line, bo w definicji utworu publikowanego mówi się o egzemplarzach udostępnionych publicznie. Słowo to jest jednak pomijane w komentarzach a ponadto wydaje się, iż wydawnictwo drukiem bardziej zagraża interesom twórcy niż zdjęcie w sieci o słabej rozdzielczości ze logo źródła

Korzystaniu z utworów przez instytucje naukowe i oświatowe – w tym muzeum w celach

dydaktycznych lub badawczych. Wydaje się że jest to licencja ustawowa na rzecz takich instytucji ale jej zakres jest b. trudny do ustalenia i musi być dokonywany w odniesieniu do konkretnej sytuacji

Art.23

nie wymaga zezwolenia twórcy przejściowe lub incydentalne zwielokrotnianie utworów .. mające na celu umożliwienie przekazu utworu w systemie teleinformatycznym oraz zgodnego a prawem korzystania z utworu. Prawdopodobnie to daje nam możliwość wykonywania wglądówek do oglądania w ramach kwerend drogą internetową. Chodzi o to żeby mieć pewność. Jest to b. popularna usługa, a w dobie Internetu wszyscy domagają się możliwości oglądania zdjęć taką drogą. (Nie chodzi o udostępnianie on line, tylko przekaz pocztą internetową na konkretne zamówienie konkretnych zdjęć do obejrzenia)

Wydaje się iż ratio legis większości tych przepisów to umożliwienie instytucjom takim jak muzea prezentacji zbiorów w celu promocji bez konieczności uzyskania zgody podmioty uprawnionego, ale też bez uszczerbku jego interesów. Z uwagi jednak na samą treść przepisu oraz brak orzecznictwa polskiego w tej kwestii przyjęcie takiej interpretacji co do całości zbiorów obarczone jest ryzykiem.

Dozwolony użytek publiczny mógłby uwzględnić muzea jako specyficzne instytucje działające pro publico bono, których specyfiką są zbiory materialnych pamiątek rozmaitego rodzaju i dostosować zapis do ustawy o muzeach. Ustawa powinna umożliwić muzeom wykonywanie statutowych działań w oparciu o własne zbiory bez uzyskiwania dodatkowych zgód, pozwoleń lub dokonywania obarczonej mniejszym lub większym ryzykiem interpretacji przepisów. **Chodzi głównie o wystawianie lub wypożyczanie w tym celu obiektów, których muzeum jest właścicielem oraz możliwość publikacji i udostępniania on line materiałów towarzyszących takim działaniom oraz katalogów zbiorów.**

