

Szanowny Panie Ministrze,

Zaproponowany przez Ministerstwo Kultury i Dziedzictwa Narodowego temat konsultacji dotyczący udostępniania zasobów instytucji GLAM jest niezwykle ważny społecznie, ale też bardzo pojemny, co rodzi duże trudności w przygotowaniu zwięzłej opinii. Dlatego też niniejszy dokument jest jedynie szkicem formułującym najważniejsze problemy i może być dobrym wstępem do dalszej dyskusji i współpracy między Ministerstwem i Koalicją Otwartej Edukacji, do czego serdecznie zachęcamy. Ze względu na złożoność konsultowanego problemu, dokument podzieliliśmy na kilka części.

Dozwolony użytek edukacyjny i Otwarta Edukacja

Dozwolony użytek edukacyjny jest ważnym narzędziem prawnym ułatwiającym funkcjonowanie systemu edukacji poprzez zezwolenie na korzystanie bez zgody uprawnionych z utworów, nawet jeśli wciąż objęte są one autorskim prawem majątkowym lub ich status nie jest rozpoznany. Przepisy określające dozwolony użytek edukacyjny nie są niestety czytelne.

1. Zwracamy uwagę przede wszystkim na problem jednoznacznego i łatwego określenia, jakie podmioty mogą z niego korzystać, który występuje zwłaszcza w przypadku podmiotów, dla których edukacja nie jest jedyną działalnością (np. bibliotek, domów kultury itp.).
2. Wskazujemy na kwestię tworzenia i wykorzystywania zasobów edukacyjnych nie tylko przez nauczycieli i edukatorów, ale także przez uczniów i odbiorców edukacji. W tym wątku pojawiają się takie problemy jak publikowanie online prac uczniów czy przygotowywanie przez nich i rozpowszechnianie prac domowych czy prac w konkursach edukacyjnych z wykorzystaniem dostępnych materiałów objętych prawem majątkowym.
3. Podkreślamy istnienie masowego zjawiska publicznego udostępniania online materiałów edukacyjnych wykorzystywanych w ramach konkretnych zajęć szkolnych czy akademickich przez ich uczestników, co jest wyraźnym złamaniem zasad dozwolonego użytku edukacyjnego.
4. Zwracamy uwagę na problem wykorzystywania utworów objętych autorskim prawem majątkowym w działalności szkolnej niezwiązanej bezpośrednio lub wcale z dydaktyką (akademie, przedstawienia amatorskie, dyskoteki, funkcjonowanie radiowęzła szkolnego czy gazetki szkolnej itp.).

5. Zwracamy uwagę na problem kserowania książek i podręczników akademickich. Obok niedozwolonych z punktu widzenia przepisów p.a. praktyk punktów ksero, udostępniających na zasadzie sprzedaży gotowe kopie tych publikacji, istnieje problem odwrotny: kwestionowanie przez wydawców prawa do wykonania kopii w ramach dozwolonego użytku osobistego.
6. Wyłączenie programów komputerowych spod wielu przepisów o dozwolonym użytku, podobnie jak osobna regulacja baz danych utrudnia korzystanie w działalności edukacyjnej z produktów multimedialnych. Nauczanie programów komputerowych wymaga licencji. W sytuacji, w której coraz więcej materiałów edukacyjnych jest dostępnych w postaci cyfrowej istnieje ryzyko, że działalność edukacyjna nie będzie w ogóle mogła korzystać z dobrodziejstw dozwolonego użytku.

Niektóre zasoby internetowe niebędące w domenie publicznej, z których korzystają nauczyciele i edukatorzy w ramach dozwolonego użytku edukacyjnego, pochodzą ze źródeł publicznych: z instytucji kultury, mediów, archiwów, bibliotek cyfrowych itp. Koalicja Otwartej Edukacji pragnie podkreślić, że wspomniany wyżej problem podmiotowego zakresu dozwolonego użytku edukacyjnego może zostać zredukowany za pomocą odpowiedniej polityki tworzenia otwartych zasobów edukacyjnych, czyli takich materiałów edukacyjnych, które udostępniane są na wolnej licencji, zawierającej wyraźne zezwolenie na wykorzystanie w dowolnym celu (OZE). OZE dają nauczycielom i edukatorom pewność co do legalności wykorzystywania, przetwarzania i rozpowszechniania treści edukacyjnych i mogą być wykorzystywane w dowolnych celach także przez te podmioty zajmujące się edukacją, które nie mogą korzystać z przepisów o dozwolonym użytku edukacyjnym z uwagi na związane z nimi niepewności i ograniczenia.

Naszym zdaniem pozytywną odpowiedzią na wymienione wyżej problemy związane z dozwolonym użytkowaniem edukacyjnym byłoby:

1. Wprowadzenie polityki tworzenia otwartych zasobów publicznych lub przenoszenia ich do domeny publicznej w celu zwiększenia katalogu materiałów, które bezpiecznie i legalnie wykorzystywać można w działaniach edukacyjnych;
2. Czytelne i jednoznaczne określenie podmiotów, które mogą korzystać z zapisów dozwolonego użytku edukacyjnego;

3. Poszerzenie dozwolonego użytku na wszelkie rodzaje działalności edukacyjnej, niezależnie od rodzaju podmiotów, które taką działalność prowadzą (http://centrumcyfrowe.pl/projekty/reforma-prawa-autorskiego/reforma_prawa_autorskiego/).

Filozofia udostępniania zbiorów publicznych w instytucjach GLAM

Cieszymy się, że Ministerstwo dostrzega wagę problemów i barier związanych z upowszechnianiem i dostępnością zbiorów polskich instytucji sektora GLAM (*Galleries, Libraries, Archives, Museums*). Jesteśmy przekonani, że udostępnianie zasobów kulturalnych i historycznych w Internecie jest dziś standardową częścią misji wspomnianych podmiotów i nie może być traktowane jako zagrożenie dla ich społecznej pozycji i kondycji ekonomicznej, ale stało się szansą na jeszcze skuteczniejsze realizowanie ich misji. W kulturze cyfrowej dostęp online do zbiorów publicznych nie jest przywilejem, ale społecznie oczekiwaną normą oraz nowym narzędziem upowszechniania i promocji zbiorów. W pełni zgadzamy się z wypowiedzianymi niedawno słowami Ministra Zdrojewskiego, że *temat digitalizacji, upowszechniania i rozwoju zasobów cyfrowych jest sprawą fundamentalną*.

Wierzymy, że polskie instytucje GLAM chcą jak najszerzej upowszechniać zarządzanymi przez siebie zbiorami publicznymi, a myślenie o nich jako o własności instytucjonalnej, do której dostęp należy reglamentować, jest coraz mniejsze. Z naszych kontaktów z instytucjami kultury i pamięci wiemy jednak, jak wielkie są obawy przed upowszechnianiem zbiorów i że biorą się one w dużej mierze z niezrozumienia lub nieczytelności przepisów prawnych w tym zakresie oraz presji ekonomicznej, którą odczuwają. Wiele instytucji uważa, że jest to prawdziwe wyzwanie dla ich budżetu, zwłaszcza w okresie kryzysu.

Zachęcamy więc Ministerstwo, aby - poza pracami nad rozwiązaniem problemów prawnych - w jasny i czytelny sposób wsparło wobec podległych mu instytucji filozofię otwartości i udostępniania. Formą takiego wsparcia mogłoby być specjalne rozporządzenie lub publiczny dokument stwierdzający, że konstytutywnym elementem misji instytucji GLAM ma być udostępnianie zbiorów w sposób jak najbardziej przyjazny dla obywateli. Warto zrewidować i unowocześnić treści regulaminów instytucji GLAM tak, by nie zawierały klauzul niedozwolonych z punktu widzenia prawa (np. ograniczanie liczby możliwych do wykonania kopii zbiorów czy

ograniczanie fotografowania w muzeach).

Istotne byłoby również dokonanie analiz ekonomicznych związanych z przeliczeniem strat i korzyści płynących z otwartego udostępniania zbiorów (np. strat związanych z likwidacją opłat za udostępnienie skanów, korzyści wizerunkowych, promocyjnych). Takie badania były prowadzone w Wielkiej Brytanii i innych krajach Europy.

W dłuższej perspektywie istotne jest również wprowadzenie przez MKiDN nowych wskaźników służących ewaluacji tychże instytucji, wskaźników, które zachęcałyby i sugerowały otwarte udostępnianie zbiorów (np. dodanie obok wskaźników frekwencyjnych (liczba odwiedzin w muzeum), statystyk dotyczących odwiedzin stron www zawierających zbiory on-line, pobrań plików, cytowań, komentarzy o zbiorach itp.) oraz określanie ich społecznego, kulturowego czy komercyjnego potencjału. Byłaby to też ważny głos w dyskusji o funkcjonowaniu kultury i nowych formach korzystania z zasobów dziedzictwa, wskazujący na znaczenie instytucji GLAM w społeczeństwie.

Za takimi działaniami powinny pójść także konkretne zmiany w kwestii prawa autorskiego, które otwartość wspierają. Niezależnie od długofalowych działań, zmian w prawie oraz działań wiążących się ze znacznymi nakładami finansowymi należy podkreślić, że instytucje mogą już teraz rozpocząć cyfrowe udostępnianie zbiorów zaczynając od tych, co do których nie ma żadnych kontrowersji prawnych. Zachęcamy do przekazania instytucjom wyraźnego sygnału w tej kwestii.

Domena publiczna

Dokument MKiDN ogłaszający konsultacje wspomina o dwóch ważnych pojęciach z systemu prawa autorskiego: dozwolonym użytku publicznym i domenie publicznej, która - co podkreślamy - nie podlega żadnym prawno-autorskim ograniczeniom, a w szczególności konieczności wykazywania, że zostały spełnione przesłanki dozwolonego użytku.

Utwory należące do domeny publicznej są naszym wspólnym dobrem, do którego prawo ma każdy i które może być przez każdego wykorzystywane do dowolnych celów i bez ograniczeń. Misją państwa i instytucji GLAM powinno być zagwarantowanie prawa do dostępu do tych zasobów oraz ich metadanych poprzez odpowiednie formułowanie przepisów prawa i polityki digitalizacji oraz unikanie niedozwolonych ograniczeń dla wykorzystania utworów z domeny publicznej. Podkreślamy także znaczenie edukacji społecznej w zakresie rozumienia pojęcia domeny

publicznej. Niezwykle ważną rolę głównego promotora domeny publicznej i edukatora w zakresie jej wykorzystywania powinno przyjąć na siebie Ministerstwo.

Koalicja Otwartej Edukacji zwraca uwagę na następujące problemy prawne związane z funkcjonowaniem domeny publicznej w Polsce:

1. Traktowanie jako utwory dzieł, które cechuje minimalny wkład twórczości bez wyraźnych wytycznych umożliwiających użytkownikowi sprawdzenie, czy taki wkład w ogóle istnieje. Zbyt liberalnie określone granice praw wyłącznych wyznaczone przez przepisy i orzecznictwo ułatwiają zawłaszczanie domeny publicznej. Brak prostych rozwiązań i narzędzi prawnych pozwalających w łatwy sposób rozpoznawać status prawnoautorski digitalizowanych zbiorów, szczególnie tych z domeny publicznej;
2. Brak możliwości zrzeczenia się praw autorskich i doprowadzenia przez samego uprawnionego, że utwór znajdzie się w domenie publicznej wcześniej niż wynika to z terminów ustawowych;
1. 3. Konieczność kompleksowego rozpoznania (poza ustawą o p.a.) rozproszonych w ustawach i rozporządzeniach przepisów dotyczących bezpośrednio archiwów, bibliotek i muzeów, faktycznie blokujących digitalizację i udostępnianie zbiorów należących do domeny publicznej.
3. Istnienie regulaminów wewnętrznych w instytucjach GLAM blokujących korzystanie z domeny publicznej (np. zakazujących fotografowania, nawet jeśli nie zagraża ono zbiorom lub nakładający na tworzone kopie ograniczenie użytku komercyjnego). Ministerstwo Kultury powinno narzucić podległym instytucjom rewizję wewnętrznych regulaminów w tym zakresie.

Koalicja Otwartej Edukacji zwraca się do MKiDN o podjęcie prac nad powyższym katalogiem zmian i upowszechnianie ich rezultatów szerokiej publiczności.

Praktyka udostępniania

Koalicja Otwartej Edukacji zwraca uwagę na negatywne praktyki niektórych instytucji GLAM prowadzące do blokowania dostępu i swobody korzystania ze zbiorów domeny publicznej:

1. Brak czytelnej informacji o statusie prawnoautorskim zbiorów i możliwości ich

wykorzystania (problem ten obecny jest także w najnowszym projekcie Biblioteki Narodowej - serwisie Polona.pl);

2. Powszechna praktyka nakładania znaków wodnych na fotografie i skany obiektów z domeny publicznej. Znaki wodne zasłaniające treść skanu utrudniają jego odczytanie i faktycznie uniemożliwiają jakiegokolwiek powtórne wykorzystanie;
3. Opłaty za wykorzystywanie zbiorów z domeny publicznej. Naszym zdaniem sprzeczny z ideą domeny publicznej i misją instytucji GLAM jest nie tylko fakt uzależniania wysokości opłat za korzystanie ze zbiorów z domeny publicznej (wydawnicze, komercyjne, edukacyjne itp.), ale sam fakt pobierania jakichkolwiek opłat. Z drugiej strony w pełni rozumiemy, jakie znaczenie dla funkcjonowania instytucji GLAM może mieć pobieranie opłat za udostępnianie zbiorów w wysokiej rozdzielczości (specjalna usługa na żądanie) i akceptujemy w pełni tę praktykę, jeśli jest ona już stosowana.
4. Nakładanie dodatkowych licencji i ograniczeń w wykorzystaniu zdigitalizowanych zbiorów i danych z domeny publicznej;
5. Nakładanie na użytkowników obowiązku rejestracji i logowania w celu dostępu do zbiorów z domeny publicznej i ich ściągnięcia (np. w bibliotece Polona).

Podkreślamy konieczność nowoczesnego spojrzenia na digitalizację i udostępnianie zbiorów z domeny publicznej w kierunku działania wspierającego ponowne ich wykorzystanie (reuse). Zachęcamy Ministerstwo do wspierania budowania takich repozytoriów zbiorów cyfrowych, które:

1. Będą przyjazne dla użytkownika pod kątem dostępności i użyteczności;
2. Nie będą wymagały rejestracji ani logowania do korzystania ze swojej pełnej oferty;
3. Będą pozwalały na automatyczne eksportowanie zbiorów i metadanych za pomocą ustandaryzowanych narzędzi takich jak np. protokół OAI-MHP (*Open Archives Initiative - Protocol for Metadata Harvesting*) oraz odpowiedniego API.
4. Będą w czytelny sposób informowały o statusie prawnoautorskim zbiorów i danych oraz edukowały co do zasad i możliwości ich użycia;
5. Będą publikowały zgromadzone zbiory w odpowiednich standardach jakości (skany) oraz metadanych zależnie od specyfiki zbioru (zasoby archiwalne, fotografie itp.);

6. W zakresie otwartości zbiorów wypełniały będą standard OpenGLAM Principles w jego ostatecznej wersji (zob. <http://fbc.pionier.net.pl/pro/informacje-ogolne/zasady-otwartych-instytucji-kultury-openglam-principles/>).

Zwracamy także uwagę, że publikacje finansowane z budżetów instytucji publicznych z sektora GLAM, do których posiadają one prawa (np. katalogi, broszury, wydawnictwa własne itp.) powinny być udostępniane na wolnych licencjach.

Podkreślamy problem ewaluacji działań digitalizacyjnych i zachęcamy Ministerstwo Kultury i Dziedzictwa narodowego do podjęcia niezbędnych prac w celu wypracowania metod badania wpływu udostępniania online zbiorów z domeny publicznej na sektor edukacji i kultury, na sektor komercyjny i na aktywność obywatelską.

Przywołujemy też problem dziedzictwa cyfrowego (*born digital*) i uregulowań prawnych związanych np. z archiwizacją zasobów sieci WWW czy gromadzeniem i udostępnianiem przez biblioteki, archiwa i specjalistyczne muzea starych programów i gier komputerowych, będących od dawna już ważną częścią kultury.