

Uwagi do Projektu Program na rzecz ochrony praw autorskich i praw pokrewnych

Ad. 4

Odnośnie wyspecyfikowanych w Programie sposobów naruszania praw autorskich to, istotnie, istnieją legalnie działające wydawnictwa, które wprowadzają do obrotu liczbę egzemplarzy książek lub publikacji zamieszczonych na innych nośnikach w liczbie przewyższającej udzielone przez uprawnionego prawo lub po okresie, na który je udzielono. Niestety nie są to odosobnione przypadki. Wydawnictwa te mają się niekiedy lepiej od tych, które działają zgodnie z prawem. Obecnie jest trudno udowodnić takie naruszenie prawa, gdyż w książkach brak jest takich danych, jak data produkcji, miejsce produkcji, nakład. Powstają też wydawnictwa, które przejmują od autorów legalnie prawa do utworów, wydają je nie płacąc autorom honorariów, a następnie po zainkasowaniu zysków ze sprzedaży, zamykają działalność w sposób, bądź zgodny z prawem, bądź nieformalny. Swoboda działalności gospodarczej i niczym nie skrzępowana możliwość założenia wydawnictwa powoduje, że każdy może wydawać, a w razie „wpadki” zlikwidować firmę bez żadnych konsekwencji. Autorzy i spadkobiercy nie podejmują działań zmierzających do udowodnienia przestępstwa, bo jest to dla nich zbyt trudne. Stąd sprawy te nie są dostrzegane. O skali tego zjawiska wiedzą radcowie prawni i adwokaci.

Częstym naruszeniem prawa jest też nielegalne powielanie całych publikacji przez punkty kserograficzne i ich sprzedaż. Taki proceder powoduje, że wydawnictwa nie sprzedają wydanych podręczników. Tylko Stowarzyszenie Zbiorowego Zarządzania Prawami Autorskimi Twórców Dzieł Naukowych i Technicznych KOPIPOL, jako organizacja właściwa w tym zakresie (choć są jeszcze dwie inne), będąc uprawnionym do inkasowania opłat z art. 20^a ustawy o prawie autorskim i prawach pokrewnych, od wielu lat inicjuje wszczęcie postępowań karnych przeciwko właścicielom „świadczącym” takie usługi, co czyni w oparciu o art. 122^a cyt. ustawy. Dotychczas wszczętych w ten sposób zostało ponad 200 postępowań karnych. Spora ich część doprowadziła do wniesienia aktu oskarżenia i skazania osób dystrybuujących bez licencji kopie podręczników. Niestety, wysoka rentowność tego procederu powoduje że nieustannie się on odradza, co oznacza, że jego zwalczanie wymaga stałych i kompleksowych działań. Dotyczy to zwłaszcza większych ośrodków akademickich, w których zapotrzebowanie na tanie kopie podręczników jest niezmiennie wysokie.

Ad. 5

Bardzo potrzebny jest raport dotyczący rynku wydawniczego, w tym aktualnych naruszeń prawa dokonywanych odnośnie do publikacji elektronicznych i ich ekonomiczny wymiar. Alarmująca jest sytuacja finansowa wielu wydawnictw, które tworzą istotny intelektualny kapitał. Niewątpliwie te naruszenia wyrządzają im znaczne szkody.

Ad 6

Postępowanie cywilne

Słusznie w Programie podkreśla się niską efektywność dochodzenia roszczeń na tej drodze. Wynika to głównie z przewlekłości postępowania. Z pewnością utworzenie wydziałów zajmujących się tą problematyką sprzyjałoby lepszemu rozstrzygnięciu tych spraw. W zakresie naruszeń w Internecie nie jest możliwe dochodzenie roszczeń na tej drodze bez przeprowadzenia postępowania karnego, w wyniku którego ustalić można dane osobowe sprawców naruszeń. Oczywiście to wydłuża postępowanie na taki czas, iż w praktyce ewentualny pozwany znika albo pozbywa się majątku. Jako przykład powołałam fakt, który miał miejsce w jednej ze spraw, którą prowadziłam. Na wniosek pozwanego, w ewidentnym

stanie faktycznym, sąd zgodził się na odroczenie terminu rozprawy o kilka miesięcy, w którym to czasie pozwany zlikwidował wydawnictwo i upłynnił majątek.

Postępowanie karne

Jedynie postępowanie karne umożliwia ustalenie sprawców naruszeń w Internecie. Już powołana w Programie statystyka wskazuje na to, jakie są kierunki postępowań. Liczba umorzeń warunkowych jest taka sama, jak zakończonych skazaniem oskarżonych. Nie podaje się liczby spraw, w których prokurator odmówił wszczęcia postępowania lub umorzył postępowanie. Na tym kończy się wiele spraw. Większość przestępstw wymienionych w cyt. ustawie popełniana jest w celu osiągnięcia korzyści majątkowej i związana jest z prowadzeniem działalności gospodarczej. Tymczasem, jak wynika z podanych danych, zasądza się od oskarżonego grzywnę w wysokości do 1000 zł. Postuluję, aby w przepisach dodać uregulowanie, że sąd z urzędu zasądza nawiązkę lub odszkodowanie na rzecz pokrzywdzonego tam, gdzie sprawca uczynił sobie z tego stałe źródło dochodu. Wnoszenie powództw cywilnych przez wydawców w wielu drobnych sprawach karnych, prowadzonych na terenie całego kraju, jest ekonomicznie nieefektywne. W postępowaniu przygotowawczym nie ujawnia się całej działalności przestępczej podejrzanego a kieruje się akt oskarżenia oparty o jeden ujawniony fakt. Wydawnictwa z reguły rezygnują z udziału w tych postępowaniach.

Ad .7

Proponowane cele strategiczne są z pewnością słuszne. W opracowaniach dotyczących tej tematyki, sama statystyka nie jest przydatna do analizy aktualnej sytuacji. Istotne jest, jakie sprawy kryją się pod tymi cyframi.

Uwagi opracowała w imieniu Stowarzyszenia KOPIPOL
Maria Grzeszczyk
Radca prawny