

Domena Publiczna

Powszechnie wiadomo, iż pojęcie domeny publicznej nie zostało zdefiniowane w polskim prawie autorskim. Pojęcie to stosuje się w odniesieniu do dzieł, które z różnych powodów nie są objęte majątkowymi prawami autorskimi, najczęściej zaś do dzieł, do których majątkowe prawa autorskie wygasły (po 70 latach od śmierci autora). Istotą domeny publicznej ma być fakt, iż dzieła nie objęte ochroną praw autorskich dostępne są bez ograniczeń dla wszystkich jako „dobro całego społeczeństwa”, mówi się wręcz o „uwolnieniu” dzieł przechodzących do domeny publicznej.

Jak jednak zastosować pojęcie domeny publicznej w odniesieniu do dzieł będących własnością państwowego muzeum, które należąc do Skarbu Państwa w istocie są „dobrem całego społeczeństwa”?

Czy w odniesieniu do dzieł nie objętych majątkowym prawem autorskim muzeum nie ma prawa pobierać opłat licencyjnych związanych z prawem do publikacji dzieła i zobligowane jest udostępniać wizerunek dzieła do publikacji bezpłatnie? Czy wręcz w odniesieniu do takiego dzieła każdy obywatel ma prawo z niego korzystać nie otrzymując zgody muzeum na wykorzystanie wizerunku obiektu?

W Muzeum Narodowym w Poznaniu mieliśmy do czynienia z następującą sytuacją: pewien miłośnik historii opublikował w Wikipedii biogram jednego z arystokratów ilustrując go znajdującym się w naszych zbiorach XVII wiecznym portretem. Na wysłane do niego zapytanie o źródło ilustracji oraz wydaną przez MNP zgodę na publikację otrzymaliśmy odpowiedź, iż dzieło znajduje się w domenie publicznej, co pozwala na jego wykorzystanie, a źródłem ilustracji jest scan z opublikowanego przez MNP katalogu dzieł.

Rozumując w ten sposób muzeum nie powinno pobierać opłat licencyjnych w odniesieniu do żadnych dzieł będących jego własnością:

- w odniesieniu do dzieł, do których prawa autorskie nie wygasły pobieranie opłat i udzielanie licencji na publikację narusza prawa majątkowe autora.
- w odniesieniu do dzieł, do których prawa wygasły, przechodzą one do domeny publicznej i muzeum nie może udzielać odpłatnej licencji na publikację.

Właściwie należałoby założyć, iż odpłatnej licencji możemy udzielić tylko w odniesieniu do dzieł, do których prawa nie wygasły, a autor stosowną umową przeniósł je na muzeum. Takie uregulowania w stosunku do zakupionych dzieł są sporadyczne, choć muzeum kładzie nacisk na zakup dzieła wraz z prawami autorskimi.

W praktyce Muzeum Narodowe w Poznaniu udziela odpłatnych licencji na publikowanie wizerunku dzieł będących własnością MNP, do których autorskie prawa majątkowe wygasły, korzystając w tym wypadku z praw właścicielskich.

Dzieła pozostające w zbiorach muzeum nie będące jego własnością (fundacje, depozyty)

Odrębny problem stanowi dla nas spora grupa dzieł pozostających w naszych zbiorach w przeważającej większości eksponowanych na stałych galeriach MNP, będących jednak własnością Fundacji im. Raczyńskich, przekazanych nam na podstawie szczególnej umowy depozytu. Treść zawartej z Fundacją umowy depozytu upoważnia MNP do „zbywania praw autorskich do publikacji

objektów stanowiących własność Fundacji na rzecz innych podmiotów”. W opinii radców prawnych MNP, za każdym razem w przypadku wątpliwości co do istnienia majątkowych praw autorskich MNP powinno zwrócić się do Fundacji w sprawie ww. praw. Czy zawarta w umowie klauzula dotycząca zbywania praw nie jest w tym wypadku wystarczająca? Jak tego typu zapis w umowie wpływa na udostępnianie dzieł będących własnością Fundacji dla których prawa autorskie już wygasły?

Podobna sytuacja ma zastosowanie do wszystkich depozytów przechowywanych w muzeum.

W praktyce muzeum wykorzystuje obiekty depozytowe i fundacyjne, do których nie wygasły autorskie prawa majątkowe tylko w publikacjach własnych. Odpłatnych licencji udzielamy tylko w odniesieniu do obiektów, które nie są już objęte majątkowymi prawami autorskimi, o ile zezwala na to umowa zawarta z depozytariuszem (właścicielem obiektu). W przypadku braku takich regulacji prosimy zainteresowane osoby o przedstawienie zgody właściciela.

Wątpliwości co do istnienia autorskich praw majątkowych

W przypadku dzieł galerii malarstwa występują powyższe problemy, jednak nie mamy wątpliwości, iż prawa autorskie w odniesieniu do tych obiektów istnieją i w którym momencie wygasają. Wszystkie dzieła, w odniesieniu do których mamy problemy z określeniem autora są na tyle dawne, że nie mogą w stosunku do nich istnieć majątkowe prawa autorskie.

W zbiorach muzeum jest jednak wiele przedmiotów co do których mamy wątpliwości czy są utworem w rozumieniu Art. 1.1 ustawy o prawie autorskim i prawach pokrewnych. Są to: banknoty, monety, medale, pocztówki, obiekty etnograficzne, plakaty, zdjęcia, instrumenty muzyczne itp. Jak daleko muzeum musi sięgnąć w poszukiwaniach autora (np. zdjęcia miasta z okresu okupacji, które jest przechowywane w zbiorach Muzeum Historii Miasta Poznania, a którego autor być może jeszcze żyje) aby nie być posądzonym o naruszenie praw autorskich w razie udzielenia prawa do publikacji osobie trzeciej?

Odrębna grupę trudną do interpretacji czy prawa autorskie w ogóle funkcjonują stanowią obiekty takie jak np. :

- plakaty – czy plakat jest objęty prawem autorskim jako utwór, czy prawa autorskie odnoszą się tylko do projektu plakatu;

- banknoty, których projektant jest znany – czy publikując ich wizerunki naruszamy prawa projektanta; co jest tutaj utworem projekt czy wyemitowany banknot?

- obiekty etnograficzne, które pozyskujemy do zbiorów poprzez darowizny podróżników, którzy przekazują nam ciekawe zakupione przez siebie okazy współczesnej sztuki ludowej np. z terenu Albanii?

W odniesieniu do nowo pozyskiwanych obiektów prawnicy MNP zabezpieczają się od kilku lat klauzulą zawierana w umowach darowizny:

„1. Darczyńca oświadcza, że posiada autorskie prawa majątkowe do przedmiotu umowy

2. Darczyńca oświadcza, iż przenosi na Muzeum w całości autorskie prawa majątkowe do przedmiotu umowy na polach eksploatacji wskazanych art. 50 ustawy z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (tekst. jedn. Dz. U. 2006 r. nr 90 poz. 631).

3. Przeniesienie autorskich praw majątkowych na podstawie niniejszej umowy nie jest ograniczone w czasie.”

Czy tak skonstruowana umowa zabezpiecza muzeum przed wystąpieniem ewentualnych roszczeń odszkodowawczych? Prawdopodobnie jest to dla muzeum stwierdzenie wystarczające. Co jednak w sytuacji, gdy darczyńca oświadcza, iż nie posiada autorskich praw majątkowych do przedmiotów umowy?

Dozwolony użytek publiczny dzieła

Zgodnie z treścią ustawy o prawie autorskim i prawach pokrewnych art 33 . 2 wolno rozpowszechniać „utwory wystawione w publicznie dostępnych zbiorach, takich jak muzea, galerie, sale wystawowe”. Znaczna część zbiorów muzeum, blisko 90 %, nie jest eksponowana. Czy zbiory zgromadzone w publicznej instytucji, które nie są zbiorami ekspozycyjnymi podlegają temu zapisowi ustawy? Czy katalog zbiorów np. grafiki, które nie są (i ze względów konserwatorskich nie będą) eksponowane, nie narusza autorskich praw majątkowych zgodnie z treścią art 33 ustawy?

Muzeum Narodowe w Poznaniu publikuje obiekty eksponowane w ramach wystaw czasowych w katalogach towarzyszących wystawie. Czy mimo istnienia majątkowych praw autorskich, w przypadku użyczenia obiektu innej instytucji muzealnej możemy udostępnić materiał ilustracyjny do wykorzystania w katalogu towarzyszącym wystawie publikowanym przez instytucję użyczającą? Czy możemy w tym wypadku udzielić na taką publikację odpłatnej licencji, jako właściciel użyczanego dzieła?

W ostatnich dniach wpłynęła do muzeum prośba o użyczenie i udostępnienie praw autorskich obiektów autorstwa Romana Cieślewicza. Wiemy, iż właścicielem praw autorskich dotyczących tych obiektów jest Chantal Cieślewicz (wdowa po autorze), która przekazała je w zarząd ADAGP. Obiekty, o których mowa są własnością MNP, więc mogą zostać użyczone na organizowaną wystawę czasową. Czy jednak muzeum może udostępnić wizerunki obiektów? Czy może pobrać opłatę za sprzedaż plików? Czy udostępniając pliki bezpłatnie bez licencji i odsyłając zainteresowaną instytucję do ADAGP nie naruszamy praw autorskich?

W przypadku publikacji obiektów autorstwa Cieślewicza, prezentowanych na monograficznej wystawie autora w Muzeum Narodowym w Poznaniu, w towarzyszącym wystawie katalogu MNP zapłaciło za korzystanie z praw autorskich ADAGP, mimo iż obiekty te są naszą własnością.