

Udostępnianie utworów znajdujących się w domenie publicznej w Bibliotece Narodowej

Udostępnianie zbiorów cyfrowych w Internecie jest regulowane Ustawą o prawie autorskim i prawach pokrewnych z dnia 4 lutego 1994 r. (Dz. U. 2000 r. Nr 80 poz. 904), która stanowi, że publicznie rozpowszechniane bez żadnych ograniczeń mogą być utwory, do których wygasły autorskie prawa majątkowe. Podczas prac nad tworzeniem Cyfrowej Biblioteki Narodowej Polona stwierdzono, że ustalenie, czy mamy do czynienia z takim utworem jest jednak w wielu przypadkach utrudnione lub wręcz niemożliwe. Zgodnie z art. 36 ust. 1 ustawy termin 70 lat, po których utwór przechodzi do domeny publicznej liczy się bowiem różnie dla różnych przypadków. Termin ten liczy się w zasadzie od śmierci twórcy, jednak w odniesieniu do utworu, do którego autorskie prawa majątkowe przysługują z mocy ustawy innej osobie niż twórca, liczy się on od daty rozpowszechnienia utworu. Pracownicy Biblioteki Narodowej próbują zatem ustalić, czy zgodnie z przepisami prawa autorskim obowiązującymi w chwili powstania utworu prawa do niego przysługiwały twórcy, czy przeszły na inną osobę. W tym drugim przypadku starają się ustalić, kiedy doszło do rozpowszechnienia utworu, co nie zawsze pokrywa się z datą jego upublicznienia. Są to zwykle okoliczności niejasne, nieudokumentowane, a w najlepszym wypadku zależne od interpretacji prawa. Sprawa komplikuje się dodatkowo, gdy w jednym dziele łączą się prawa wielu osób, bowiem w przypadku utworów digitalizowanych ograniczenie to dotyczy zarówno autorów, jak i tłumaczy oraz ilustratorów dzieła.

Art. 28 Ustawy o prawie autorskim dopuszcza dozwolony użytek nieodpłatnego udostępniania przez biblioteki, archiwa i szkoły egzemplarzy utworów pozostających pod ochroną prawa autorskiego, ale tylko na terenie tych jednostek. Rozpowszechnianie przez instytucję kultury reprodukcji cyfrowej w Internecie nie jest już użytkowaniem dozwolonym w rozumieniu ustawy. Ogranicza to w znacznym stopniu możliwości udostępniania zbiorów cyfrowych w odniesieniu do prezentacji książek i innego typu dokumentów bibliotecznych opublikowanych w XX i XXI wieku, które są najbardziej poszukiwane przez czytelników.

Podkreślić należy, że ochrona prawno-autorska nie ogranicza możliwości BN w zakresie digitalizacji obiektu i przechowywania jego reprodukcji cyfrowej i pozwala Bibliotece Narodowej na wykonywanie kopii cyfrowych również utworów spoza domeny publicznej. Reprodukcyjne cyfrowe dokumentów chronionych prawem autorskim są udostępniane wyłącznie na stanowiskach komputerowych na terenie czytelni Biblioteki Narodowej, a poprzez Internet użytkownicy mają dostęp tylko do metadanych opisowych obiektu pozostającego pod ochroną prawno-autorską.

W celu udostępniania w CBN Polona utworów chronionych prawem autorskim Biblioteka Narodowa stara się pozyskiwać licencje niewyłączne na publikację wersji elektronicznej dzieła w bibliotece cyfrowej. Pozyskiwanie takich licencji polega na podpisaniu z właścicielem autorskich praw majątkowych umowy dotyczącej konkretnego tytułu lub grupy publikacji, która pozwala na opublikowanie reprodukcji w bibliotece cyfrowej.

Publikacje cyfrowe z domeny publicznej oraz pozyskane drogą licencji niewyłącznych są udostępniane w Cyfrowej Bibliotece Narodowej Polona bezpłatnie. Użytkownicy mają również możliwość zamówienia reprodukcji obiektów ze zbiorów BN w postaci mikrofilmu, kserokopii oraz reprodukcji cyfrowej. Opłaty pobierane za wykonywanie kopii pokrywają koszty ich wytworzenia. Cennik opłat jest dostępny na stronie internetowej BN: <http://www.bn.org.pl/download/document/1282318847.pdf>.

Podkreślić należy, że świadomość obowiązywania prawa autorskiego w odniesieniu do zasobów cyfrowych jest stosunkowo niska w polskim społeczeństwie. Biblioteka Narodowa postuluje prowadzenie systematycznej kampanii informacyjnej, zarówno wśród pracowników instytucji kultury, jak i użytkowników polskich zasobów cyfrowych. Ważnym celem jest również kampania informacyjna, prowadzona w środowiskach twórców i naukowców, której celem byłaby informacja o korzyściach płynących z podpisywania wolnych lub niewyłącznych licencji na publikacje cyfrowe z polskimi instytucjami kultury w zestandaryzowanej formie, co wpłynie dodatnio na dynamikę wzrostu bibliotek cyfrowych i rozwój gospodarczy kraju. Równie ważnym celem wspólnych działań powinna być zmiana regulacji prawnych tak, aby twórcy stosujący te licencje mieli pełną swobodę w ich wykorzystaniu oraz kampania społeczna na rzecz przekazywania bibliotekom cyfrowym przez właścicieli autorskich praw majątkowych licencji umożliwiających umieszczanie ich prac w otwartym Internecie.

Istotny jest fakt, że publikacja cyfrowa w Internecie utworów, które nadal objęte są prawną ochroną, ponieważ nie jest objęta wyjątkiem opisanym w art. 28 prawa autorskiego, wymaga uzyskania zgody podmiotu uprawnionego. Ustalenie tego podmiotu jest również problematyczne w wielu przypadkach. Zatem ważnym elementem realizacji programu udostępniania reprodukcji cyfrowych powinna być regulacja ułatwiająca instytucjom kultury publikację w Internecie dzieł osieroconych oraz publikacji typu out-of-print (nieдоступnych w handlu księgarskim). Biblioteka Narodowa wyraża głębokie zadowolenie z prac Forum Prawa Autorskiego, których celem jest poprawa dostępności dzieł osieroconych i niedostępnych w handlu księgarskim.