

From: Piotr Rypson [<mailto:PRypson@mnw.art.pl>]
Sent: Wednesday, June 26, 2013 4:20 PM
To: DWIM
Subject: odpowiedz na pismo DWIM/765/13 z dnia 28 maja

Szanowni Państwo,

W odpowiedzi na pismo DWIM/765/13 z dnia 28 maja br. chciałbym przedstawić stanowisko MNW.

W aktualnym stanie rzeczy, obok tradycyjnych metod udostępniania zbiorów (wynikających z działalności statutowej MNW), zaangażowanie instytucji kultury w środki masowej komunikacji, a także rozwijający się świat cyfrowy powoduje, iż często posługujemy się jedynie wizerunkiem muzealiów.

Problematykę przetwarzania wizerunków muzealiów można podzielić na dwie kategorie – eksploatację muzealiów, do których prawa autorskie wygasły (dzieła trafiły do tzw. „domeny publicznej”) oraz do których prawa autorskie majątkowe pozostają w mocy. Istnieje rozbieżność stanowisk czy fotografia dzieła sztuki stanowiącego utwór w rozumieniu prawa autorskiego może być uznana za utwór odrębny (lub też utwór zależny), jednak zgodnie z dominującym poglądem w doktrynie prawnej i orzecznictwie, Muzeum przyjęło stanowisko zgodnie z którym fotografia dzieła sztuki nie stanowi utworu z uwagi na znikomy stopień twórczości oraz charakter typowo dokumentacyjny.

I. Muzealia pozostające w domenie publicznej.

Zakres dysponowania danymi muzealiami reguluje ich status własnościowy. W wypadku gdy Muzeum jest właścicielem danego obiektu, dysponowanie jego wizerunkiem jest praktycznie nieograniczone, w wypadku depozytów i obiektów użyczonych kwestie te reguluje dana umowa (właściciele mogą nie wyrazić zgody na udostępnianie obiektu do skopiowania etc.).

W zakresie udostępniania wizerunków muzealiów, Muzeum działając na podstawie art. 25 ustawy o muzeach w nawiązaniu do art. 25¹ nadmienionej ustawy pobiera opłaty administracyjne za udostępnianie fotografii muzealiów (w wysokiej rozdzielczości), natomiast bezpośredni dostęp do wizerunków muzealiów (strony internetowe) jest bezpłatny.

II. Muzealia pozostające pod ochroną prawną-autorską.

Muzeum dysponuje muzealiami przekazanymi do zbiorów przez osoby nie zawsze będące jednocześnie twórcami danego dzieła sztuki lub uprawnionymi w zakresie praw autorskich do danego obiektu. W zbiorach Muzeum znaleźć można zatem przypadki przekazanych dzieł sztuki, przy których pomimo uregulowania statusu własnościowego, kwestia przekazania praw autorskich / udzielenia licencji na posługiwanie się dziełem pozostaje milcząca. W szczególności praktyka przekazywania obiektów do Muzeum bez dodatkowych zapisów o prawie autorskim miała miejsce w latach powojennych (np. na podstawie protokołu przekazania). W wypadku dysponowania danym obiektem pozostającym pod ochroną prawa autorskiego, pomimo uregulowanego statusu własnościowego, brak zapisów (czy to w postaci umowy czy innych oświadczeń) w kwestii wskazania pól eksploatacji do korzystania z danego obiektu, utrudnia, a wręcz czasami uniemożliwia efektywną pracę Muzeum z danym dziełem sztuki z uwagi na art. 52 ust. 1 ustawy o prawie autorskim i prawach pokrewnych „Jeżeli umowa nie stanowi inaczej, przeniesienie własności egzemplarza utworu nie powoduje przejścia autorskich praw majątkowych do utworu”.

W kwestii dozwolonego użytku, muzeom przysługuje szczególne uprawnienie wynikające z art. 33 ust. pkt. 2) zgodnie z którym wolno rozpowszechniać „utwory wystawione w publicznie dostępnych

zbiorach, takich jak muzea, galerie, sale wystawowe, lecz tylko w katalogach i w wydawnictwach publikowanych dla promocji tych utworów, a także w sprawozdaniach o aktualnych wydarzeniach w prasie i telewizji, jednakże w granicach uzasadnionych celem informacji” W praktyce powyższy zapis nadaje Muzeum uprawnienia do wykorzystywania wizerunków muzealiów, do których Muzeum nie dysponuje prawami autorskimi majątkowymi, lecz tylko w zakresie określonym przez ww. przepis.

W nawiązaniu do udostępniania wizerunków dzieł sztuki, kwestia udostępniania fotografii muzealiów, do których Muzeum nie posiada autorskich praw majątkowych pozostaje kwestią dyskusyjną. Nie podlega wątpliwości, iż sam fakt możliwości utrwalenia danych wizerunków wynika wprost z art. 25¹ ustawy o muzeach działającej na zasadzie *lex specialis* w stosunku do ustawy o prawie autorskim i prawach pokrewnych, jednakże fotografie pozostają jedynie do dyspozycji Muzeum, a przepis ten nie zezwala na dalszą eksploatację wykonanych fotografii na rzecz osób trzecich. Muzeum udostępnia wizerunki obiektów jedynie w wypadku gdy możliwość taka przysługuje z przyznaných praw autorskich majątkowych lub udzielonej licencji.

Reasumując, w mojej ocenie, należałoby podjąć próbę doprecyzowania przepisów ustawy o muzeach lub ustawy o prawie autorskim i prawach pokrewnych, które określiłyby wprost zakres dysponowania i status dzieł sztuki stanowiących własność Muzeum z pominiętą kwestią praw autorskich np. w postaci przyznanej, szerokiej licencji z uwagi na publiczny charakter instytucji co pozwoliłoby na efektywniejsze zarządzanie własnymi zbiorami pozostającymi jeszcze pod ochroną prawno-autorską, a wypadku których pozyskanie praw do eksploatacji danego dzieła sztuki jest utrudnione lub wręcz niemożliwe.

dr Piotr Rypson
zastępca dyrektora ds. naukowych
Deputy Director, Research
Muzeum Narodowe w Warszawie
Al. Jerozolimskie 3, 00-495 Warszawa

tel. (22) 621 10 31 w. 378


