5

Główne tezy uwag Telewizji Polskiej S.A.

do projektu nowelizacji dyrektywy 2010/13/UE o audiowizualnych usługach medialnych
(lipiec 2016)

1.      TVP z zadowoleniem przyjmuje projekt nowelizacji dyrektywy o audiowizualnych usługach medialnych (DAUM) służący jej aktualizacji i dostosowaniu do zmian technologii i rynku. 

 

2.      TVP popiera rozszerzenie zakresu przedmiotowego dyrektywy przez usunięcie przesłanki „podobne do telewizji” (TV-like), wyraźne potwierdzenie objęcia jej zakresem usług zawierających krótkie formy audiowizualne oraz usług, których dająca się oddzielić część spełnia przesłanki audiowizualnej usługi medialnej (art. 1 ust. 1 lit. a ppkt i, art. 1 ust. 1 lit. b ).

 

3.      TVP popiera objęcie dyrektywą usług platform udostępniania plików wideo (vide-sharing platforms – art. 1 ust. 1 lit. aa, lit. ba, lit. da oraz art. 28a i art. 28b) jako pierwszy krok do uregulowania działalności platform audiowizualnych w ogóle. Szkoda jednak, że taka szersza regulacja platform audiowizualnych nie została zaproponowana przez Komisję Europejską (KE) już teraz. Ochrona małoletnich oraz zapobieganie nawoływaniu do przemocy i nienawiści w odniesieniu do platform dzielenia się wideo jest zasadne (art. 28a). Zastrzeżenia budzi ujęcie tej regulacji jako harmonizacji pełnej, pominięcie np. regulacji wobec takich platform przekazów handlowych, a jednocześnie pozbawienie państw członkowskich możliwości ustanowienia bardziej szczegółowych i surowszych zasad (art. 4 ust. 1 i art. 28a ust. 5). Także ujęcie jurysdykcji wobec platform dzielenia się wideo (art. 28b) nie zapewni efektywności krajowych polityk audiowizualnych państw członkowskich. 

 

4.      TVP zdecydowanie popiera wyraźne potwierdzenie w dyrektywie możliwości wprowadzenia przez państwa członkowskie reguł zapewniających wyszukiwalność oraz dostępność treści istotnych dla ogółu społeczeństwa (motyw 38). Jest to niezbędne dla prowadzenia przez państwa członkowskie ich własnej polityki medialnej i przeciwdziałania eliminowaniu lub przesuwaniu na niedogodne miejsca w liście usług w ofercie reemitentów lub dostawców platform – programów lub innych usług służących interesowi publicznemu, w tym tych pochodzących od nadawców publicznych. Kwestia jest na tyle istotna, że powinna być uregulowana w części normatywnej dyrektywy, a nie tylko w jej preambule, w której istotnie należy wyłożyć motywy rozwiązania. Niezależnie od tego potrzebne są korekty terminologiczne: zamiast „wyszukiwalność” powinno być „odpowiednie wyeksponowanie”, zamiast „dostępność – „łatwy dostęp”. W przeciwnym razie, zakłada się szczególną aktywność odbiorcy w wyszukiwaniu i uzyskiwaniu dostępu, co sprawia, że regulacja ta nie spełni swojej funkcji, zwłaszcza wobec starszych odbiorców. 

 

5.      TVP popiera utrzymanie zasady państwa pochodzenia jako podstawowej zasady DAUM (art. 2). Projekt nowelizacji jednak w niedostatecznym stopniu rozwiązuje problem delokalizacji – tj. kierowania usługi medialnej z jednego państwa członkowskiego do innego pojedynczego państwa członkowskiego. Mechanizm jej przeciwdziałania oparty na współpracy organów regulacyjnych tych państw (art. 4 ust. 3-5) jest niedostateczny i nieskuteczny w praktyce. Jego poszerzanie i nakładanie jeszcze dodatkowych obowiązków na państwo docelowe nie przyniesie dobrych skutków. Celowe jest przyznanie większych uprawnień państwu głównego przeznaczenia danej usługi. Zasadne jest też rozważenie stosowania dyrektywy do usług kierowanych do odbiorców w UE spoza jej terytorium. 

 

6.      TVP popiera poszerzenie wyjątków od zasady swobody odbioru i retransmisji – także o względy naruszeń bezpieczeństwa publicznego (w tym obrony narodowej) oraz uszczerbku dla zdrowia publicznego (art. 3) – w szczególności w obliczu pojawiania się w niektórych usługach medialnych dostępnych w UE propagandy wojennej lub gloryfikowania terroryzmu (art. 3).

 

7.      TVP jest przeciwna proponowanemu ograniczeniu zasady minimalnej harmonizacji i pozbawianiu państw członkowskich możliwości wprowadzania bardziej szczegółowej i surowszej regulacji w obszarach innych niż wymienione w art. 4 ust. 1 DAUM wg brzmienia w projekcie. 

 

8.      TVP nie jest przeciwna możliwości przyjmowania unijnych kodeksów postępowania w ramach wspierania systemów samoregulacji i współregulacji (art. 4 ust.7, art. 6a ust. 3, art. 9 ust. 2 i art. 9 ust. 4) . Niezbędne jest jednak zastrzeżenie szerokich konsultacji projektów takich kodeksów nie tylko na poziomie krajowym, ale też na poziomie europejskim. 

 

9.      Nie jest zasadne wykreślenie przepisu art. 7 DAUM o dążeniu do dostępności usług medialnych dla osób z upośledzeniami słuchu i wzroku, i zastąpienie go ogólną regulacją unijną dostępności usług. Materia ta w kontekście usług medialnych jest specyficzna i wymaga szczególnego uregulowania w DAUM i krajowym prawie medialnym. Możliwe jest przy tym wzmocnienie art. 7 DAUM np. przez zastąpienie formuły (państwa członkowskie) „zachęcają”, przez „podejmą odpowiednie środki w celu …”. Niezbędne jest jednak zachowanie elastyczności i utrzymanie wiodącej roli samo- i współregulacji w tym zakresie, co powinno być zaznaczone w preambule DAUM. 

 

10.   TVP popiera proponowaną w projekcie zmianę przepisu o sponsorowaniu (art. 10 lit. b).

 

11.   TVP uznaje za zasadne i popiera proponowane w projekcie zmiany przepisów o lokowaniu produktów (art. 11). Jednak pojęcie „audycji, których znaczną część widzów stanowią dzieci” (art. 11 ust. 1 in fine) nie da się stosować wobec lokowania produktu, co do którego decyzje muszą być podjęte na etapie produkcji, a nie emisji lub udostępniania publicznego. Pojęcie to należy zastąpić pojęciem „audycji wytworzonych jako skierowane głównie do dzieci”. Ewentualnie można pozostawić aktualnie używane pojęcie „audycji dla dzieci” i wyjaśnić w preambule DAUM, że w kontekście lokowania produktu oznacza ono „audycje wytworzone jako skierowane głównie do dzieci”. 

 

12.   TVP popiera co do zasady zbliżenie zasad ochrony małoletnich w usługach linearnych i nielinearnych (art. 12). Nie jest jednak konieczne znoszenie bardziej szczegółowych zasad wobec usług linearnych ugruntowanych już w państwach członkowskich (propozycja skreślenia rozdz. VIII - art. 27), co w praktyce oznaczałoby dopuszczenie np. legalizacji pornografii w telewizji, o ile zapobiega się jej oglądaniu przez osoby małoletnie w „zwykłych okolicznościach”. 

 

13.   Zasadne jest skonkretyzowanie wymagań promowania utworów europejskich wobec usług nielinearnych (art. 13 ust. 1), na poziomie istniejącym już w polskim prawie i funkcjonującym w praktyce w Polsce (20% katalogu). Potrzebne jest także proponowane umożliwienie państwom członkowskim żądania od dostawców usług nielinearnych wnoszenia wkładu w produkcję utworów europejskich, w tym wobec dostawców ustanowionych w innym państwie członkowskim, jeżeli usługa kierowana jest do odbiorców na jego terytorium (art. 13 ust. 2). 

 

14.   TVP nie popiera i uważa za niewłaściwą proponowaną liberalizację limitów czasowych reklamy telewizyjnej – tj. dopuszczenie przerywania filmów reklamami raz na 20 minut (art. 20 ust. 2) oraz zastąpienie godzinowego 12-minutowego limitu reklam limitem dziennym – 20% w godz. 7-23 (art. 23 ust. 1). Zmiana taka może doprowadzić do zmniejszenia wartości czasu reklamowego w telewizji, uciążliwego dla odbiorców większego nasycenia reklamą programów w godzinach wysokiej oglądalności, bez odpowiednio wysokiej korzyści dla nadawców, w szczególności publicznych. W dłuższym czasie może to obniżyć rangę telewizji jako medium. Obecne czasowe limity reklamowe w dyrektywie są już i tak dość liberalne. 

 

15.   Niedostatek projektu nowelizacji dyrektywy stanowi brak propozycji przepisu o ochronie integralności sygnału audiowizualnej usługi medialnej przed zmianami, w szczególności nakładanymi na nią bez zgody jej dostawcy przekazami handlowymi. Jest to praktyka pasożytnicza godząca w interes dostawców usług medialnych i odbiorców pozbawianych możliwości odbioru integralnej treści usługi zgodnie z decyzjami redakcyjnymi dostawcy. Odpowiedzialność redakcyjna dostawcy winna być szanowana. Proponujemy dodanie do dyrektywy nowego przepisu – np. jako art. 11a o ochronie integralności programów i audiowizualnych usług medialnych przed modyfikacjami dokonywanymi przez osoby trzecie bez zgody dostawcy, w szczególności przez nakładane treści handlowe lub podobne praktyki. 

 

16.   Zasadne jest bardziej szczegółowe uregulowanie wymagań dotyczących organów regulacyjnych w państwach członkowskich w sposób zapewniający ich legalizm, bezstronność i niezależność, przy poszanowaniu nadzoru nad tymi organami zgodnie z krajowym prawem konstytucyjnym (art. 30). Regulacja ta odpowiada aktualnym standardom dotyczącym KRRiT na gruncie prawa polskiego. Na poparcie zasługuje też wzmocnienie i sformalizowanie współpracy krajowych regulatorów w ramach ERGA (art. 30a). Polska KRRiT powinna odgrywać w tym procesie aktywną rolę. 

