
Straż Miejska Miasta Lublin
ul. Podwale 3a
20-117 Lublin
Prezentację wykonał:
st. insp. Bartłomiej Stępski

Prawo autorskie

Kluczowe zagadnienia:

Co podlega ochronie prawa autorskiego?

Komu przysługuje ochrona z tytułu prawa autorskiego?

Jakie są rodzaje uprawnień i czas ich trwania?

Kiedy wolno korzystać z utworu bez zgody osoby uprawnionej?

Jak chronione są prawa autorskie?

Podstawowe źródła prawa:
Krajowe:

Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i
prawach pokrewnych (tekst jednolity: Dz. U. 2006 r. Nr 90,
poz. 631 ze zm.).

Międzynarodowe:

1. Konwencja Berneńska z dnia 9 września 1886r. o ochronie
dzieł literackich i artystycznych (Akt Paryski z 1971r.).

2. Konwencja o ochronie wykonawców, producentów
fonogramów oraz organizacji nadawczych, sporządzona w
Rzymie dnia 26 października 1961 r.

3. Porozumienie TRIPS w sprawie handlowych aspektów praw
własności intelektualnej z 1994 r.

4. Traktaty WIPO z 1996 r. o prawie autorskim oraz o
artystycznych wykonaniach i fonogramach.

 własność intelektualna = własność rzeczy

 Konstrukcja prawa własności na dobrach niematerialnych
jest zbliżona do konstrukcji prawa własności na dobrach
materialnych (rzeczach).

WSPÓLNA ZASADA:
niedozwolone jest korzystanie z cudzej własności

bez uzyskania zgody osoby uprawnionej.

 Utwór:
każdy przejaw działalności
twórczej o indywidualnym
charakterze, ustalony w
jakiejkolwiek postaci, niezależnie
od wartości, przeznaczenia i
sposobu wyrażenia.

Cechy szczególne wybranych utworów- o tym warto
pamiętać:

 Utwory muzyczne nagrane na nośnik dźwięku objęte są prawem autorskim (autor muzyki

i tekstu), a nadto prawami pokrewnymi do artystycznego wykonania (wykonawca) oraz

prawami do fonogramu (producent nagrania).

 Utwory fotograficzne podlegają ochronie wyłącznie jeśli są oryginalne (np. typowe

zdjęcie paszportowe zwykle nie będzie utworem). Pamiętać należy dodatkowo o prawach

do obiektów fotografowanych (np. autorskich do rzeźby, czy obrazu, prawach do

wizerunku, prawie do prywatności, itd.).

 Utwory audiowizualne podlegają szczególnej regulacji. Ich eksploatacja na niektórych

polach wymaga odprowadzenia dodatkowego wynagrodzenia na rzecz współtwórców

(np. reżysera, autora scenariusza, autora muzyki filmowej).

Szczególne zasady ochrony programów
komputerowych:

 Program komputerowy podlega co do zasady ochronie jak
utwór literacki;

 ochrona obejmuje wszystkie formy wyrażenia (np. kod
źródłowy, dokumentacja, plik wykonywalny);

 idee i zasady będące podstawą jakiegokolwiek elementu
programu komputerowego, w tym podstawą łączy, nie
podlegają ochronie;

 w sposób szczególny określono uprawnienia twórcy
programu;

 wyłączony jest dozwolony użytek prywatny programów;

 ograniczony jest dozwolony użytek publiczny;

 prawa majątkowe do programu komputerowego stworzonego
przez pracownika w wyniku wykonywania obowiązków ze
stosunku pracy przysługują pracodawcy, o ile umowa nie
stanowi inaczej.

Ustawowe wyłączenia spod ochrony

Nie stanowią przedmiotu prawa autorskiego:

 akty normatywne lub ich urzędowe projekty;

 urzędowe dokumenty, materiały, znaki i
symbole;

 opublikowane opisy patentowe lub ochronne;

 proste informacje prasowe.

Znaki i symbole urzędowe

Czas trwania autorskich praw majątkowych
oraz majątkowych praw pokrewnych

Czas ochrony jest ograniczony

prawa osobiste

- nie wygasają

prawa majątkowe

 - wygasają wraz z
upływem czasu

 Ogólny schemat wygaśnięcia praw autorskich

 autor/współautorzy
 -

śm
ie

rć
 au

to
ra

 spadkobiercy autorów/współautorów

 -

w
yg

aś
ni

ęc
ie

 m
aj

ąt
ko

w
yc

h

pr
aw

 a
ut

or
sk

ich

 FPT

 70 lat

C Z A S

 -

us
ta

le
ni

e
ut

w
or

u

Przykład ochrony prawa majątkowego.

Kilka lat temu w serwisie YouTube przebojem było nagranie
„Styrta się pali", w którym niedosłysząca kobieta dzwoni na
policję, żeby zawiadomić, że ktoś podpalił stertę siana
należącego do jej rodziny. Podaje oczywiście swoje pełne imię,
nazwisko, adres (kiedy nagranie zaczęło krążyć po internecie,
bohaterka zaczęła otrzymywać pocztówki od fanów). Nagranie
miało łącznie około trzech milionów odsłon. Rodzina bohaterki,
85-letniej J.H., wytoczyła policji proces za udostępnienie tego
nagrania serwisowi YouTube.
Uznając, że niewątpliwie doszło do naruszenia prawa do
prywatności starszej pani, sąd I instancji zasądził tytułem
zadośćuczynienia 40 tysięcy złotych i zobowiązał policję do
złożenia stosownych przeprosin oraz... „usunięcia nagrania z
portali internetowych”.

 Dozwolony użytek prywatny

Bez zezwolenia twórcy wolno nieodpłatnie korzystać z
już rozpowszechnionego utworu w zakresie własnego
użytku osobistego.

 Dozwolony użytek prywatny

Zakres własnego użytku
osobistego obejmuje
korzystanie z pojedynczych
egzemplarzy utworów przez
krąg osób pozostających w
związku osobistym, w
szczególności pokrewieństwa,
powinowactwa lub stosunku
towarzyskiego.

Prawo cytatu
Czym jest cytat w rozumieniu prawa autorskiego ?

Przytoczenie w dziele własnym
całości lub części cudzej pracy

bez wprowadzania żadnych zmian.

 „Wolno przytaczać w utworach stanowiących samoistną całość urywki
rozpowszechnionych utworów lub drobne utwory w całości, w zakresie
uzasadnionym wyjaśnianiem, analizą krytyczną, nauczaniem lub prawami
gatunku twórczości."

 (art. 29 ust.1 prawa autorskiego)

Użytek przez instytucje
naukowe i oświatowe

Instytucje naukowe i oświatowe
mogą, w celach dydaktycznych lub
prowadzenia własnych badań,
korzystać z rozpowszechnionych
utworów w oryginale i w
tłumaczeniu oraz sporządzać w tym
celu egzemplarze fragmentów
rozpowszechnionego utworu.

Użytek podczas imprez szkolnych oraz
uroczystości państwowych

Wolno nieodpłatnie wykonywać publicznie rozpowszechnione
utwory podczas ceremonii religijnych, imprez szkolnych i
akademickich lub oficjalnych uroczystości państwowych, jeżeli
nie łączy się z tym osiąganie pośrednio lub bezpośrednio
korzyści majątkowych i artyści wykonawcy nie otrzymują
wynagrodzenia, z wyłączeniem imprez reklamowych,
promocyjnych lub wyborczych.

Ochrona autorskich praw osobistych i
majątkowych

 ochrona cywilnoprawna

 ochrona karnoprawna

Piractwo = kradzież własności intelektualnej
– zwykle pod pojęciem tym rozumie się pozyskiwanie, utrwalanie,
zwielokrotnianie oraz rozpowszechnianie utworów lub przedmiotów
praw pokrewnych bez zgody osoby uprawnionej.

Art. 116 ust. 1 prawa autorskiego:

Kto bez uprawnienia albo wbrew jego warunkom rozpowszechnia cudzy utwór w wersji
oryginalnej albo w postaci opracowania, artystyczne wykonanie, fonogram, wideogram lub
nadanie,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia wolności do lat 2.

Art. 278. § 1 kodeksu karnego:

Kto zabiera w celu przywłaszczenia cudzą rzecz ruchomą,
podlega karze pozbawienia wolności od 3 miesięcy do lat 5.

§ 2. Tej samej karze podlega, kto bez zgody osoby uprawnionej uzyskuje cudzy program
komputerowy w celu osiągnięcia korzyści majątkowej.

DZIĘKUJE ZA UWAGĘ
Bartłomiej Stępski

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19
	Slajd 20
	Slajd 21
	Slajd 22
	Slajd 23

