[image: image1.jpg]O

MINISTERSTWO KULTURY I DZIEDZICTWA NARODOWEGO Ministerstwo
UL. KRAKOWSKIE PRZEDMIESCIE 15/17, 00-071 WARSZAWA, TELEFON: +48 22 42 10 100, FAx: +48 22 42 10 131 iKDl:!ltecli.zl;xtwa

WWW.MKIDN.GOV.PL, WWW.PRAWOAUTORSKIE.GOV.PL Narodowego.

ZASADY ORGANIZACJI FORUM PRAWA AUTORSKIEGO

1. Organizatorem Forum Prawa Autorskiego (dalej: Forum) jest Ministerstwo Kultury i Dziedzictwa Narodowego.

2. Tematykę, terminy i miejsca posiedzeń Forum ustala Ministerstwo Kultury i Dziedzictwa Narodowego. Uczestnicy Forum mogą proponować tematykę przyszłych posiedzeń na piśmie poprzez zgłoszenie propozycji na adres fpa@mkidn.gov.pl wraz z krótkim uzasadnieniem.

3. Informacje dotyczące Forum Prawa Autorskiego oraz jego posiedzeń są publikowane na stronie www.prawoautorskie.gov.pl.

4. Stałymi uczestnikami Forum są zaproszone przez Ministerstwo Kultury i Dziedzictwa Narodowego reprezentatywne organizacje społeczne, których działalność związana jest z prawem autorskim. Ministerstwo przed każdym posiedzeniem – ze względów organizacyjnych – określa maksymalną liczbę reprezentantów organizacji społecznych mogących wziąć udział w danym spotkaniu.
5. Ministerstwo Kultury i Dziedzictwa Narodowego w związku z każdym posiedzeniem Forum ogłasza otwarty nabór dodatkowy dla organizacji społecznych, których działalność jest związana z tematyką danego spotkania.

6. Ministerstwo Kultury i Dziedzictwa Narodowego może zapraszać na każde posiedzenie Forum ekspertów związanych z tematyką danego spotkania.

7. Uczestnicy Forum zajmują stanowiska poprzez zabieranie głosu w trakcie posiedzenia Forum. Stanowisko może dotyczyć jedynie tematyki danego posiedzenia określonej przez Ministerstwo Kultury i Dziedzictwa Narodowego. Czas wypowiedzi ogranicza się do 3 minut.
8. Uczestnicy zabierają głos jedynie w wyznaczonym przez organizatora miejscu w kolejności zgłoszeń. Ministerstwo Kultury i Dziedzictwa Narodowego przyjmuje zapisy do wypowiedzi na Forum w dniu danego posiedzenia. Ministerstwo Kultury i Dziedzictwa Narodowego może zamknąć listę 20 minut przed planowanym zakończeniem posiedzenia.
9. Uczestnicy mogą przekazywać szczegółowe stanowiska dotyczące tematyki danego spotkania Forum także na piśmie w terminie 30 dni od daty danego posiedzenia. Stanowiska złożone na piśmie będą publikowane na stronie internetowej dotyczącej Forum.
10. Wszelkie wnioski i stanowiska wykraczające poza zakres tematyki spotkań Forum uczestnicy mogą zgłaszać na piśmie na adres : fpa@mkidn.gov.pl.
11. Posiedzenia Forum prowadzone są przez pracowników Departamentu Własności Intelektualnej i Mediów Ministerstwa Kultury i Dziedzictwa Narodowego.

[image: image2.jpg]FORUM
g PRAWA
AUTORSKIEGO

