


SVENSKT NÄRINGS LIV

Justitiedepartementet

Vår referens/dnr:

Enheten för immaterialrätt och transporträtt

6/2016

Amina Lundqvist

Er referens/dnr:

103 33 Stockholm

Ju2016/00084/L3

2016-02-19

Remissvar

Mot en modernare och mer europeisk ram för upphovsrätten

Svenskt Näringsliv har beretts möjlighet att yttra sig över EU-kommissionens meddelande Mot en modernare och mer europeisk ram för upphovsrätten.

Sammanfattning

Svenska företag ligger i framkant av digitaliseringen och innovationsförmåga spelar stor roll för att skapa och behålla global konkurrenskraft. Skyddet av intellektuella rättigheter är därför en viktig fråga för det svenska näringslivet. För att regelverk som nu skapas ska kunna gälla över tid måste reglerna vara enkla, teknikneutrala och principbaserade. Inte minst för mindre och nystartade företag med begränsade administrativa resurser är det av stort värde om upphovsrätten moderniseras och harmoniseras inom europeiska unionen.

Sammanfattningsvis välkomnar vi harmonisering av bestämmelserna om skyddets omfattning, undantagen samt privatkopieringsersättningen som meddelandet adresserar. Här vill vi dessutom gärna se harmoniseringsförslag om skyddets uppkomst.

Svenskt Näringsliv vill poängtera att definitionen av begreppen överföring till allmänheten och tillgängliggörande för allmänheten är centrala för kommersialiseringen av digitalt innehåll.

Vi är positiva till att Kommissionen ser över möjligheterna att skapa ett verktyg för EU-täckande licenser, eftersom det skulle kunna underlätta för start-ups och i stort gynna framväxten av innovationer och nya affärsmodeller.

Behovet av europeisk ram

Redan vid skapandet av Bernkonventionen 1886 konstaterades att det var viktigt att skapa gemensamma ramar för det upphovsrättsliga skyddet. Mycket har hänt sedan dess, och framväxten av den digitala tekniken ger ett stort behov av ett europeiskt moderniserat och harmoniserat ramverk.

Upphovsrätt (copyright) har blivit en allt viktigare immaterialrätt de senaste åren med central

betydelse för näringslivet. Idag behöver vitt skilda branscher använda upphovsrätt för att skydda sin produktion. Allt ifrån industriella ritningar, kod, 3D-printning till alla typer av text, bild och film skyddas av upphovsrätten.

Genom internet och ökande digitalisering har tillgången till upphovsrättsskyddat material blivit allt större för allt fler. Det har medfört allt större möjligheter för digitalt baserad affärsverksamhet, med sänkta kostnader för marknadsföring och distribution och bredare kundkrets för upphovsrättsbaserade tjänster och produkter.

Eftersom Sverige utgör en förhållandevis liten marknad, är det ofta nödvändigt för svenska företag och entreprenörer att rikta sitt erbjudande mot andra marknader. Geografiska och kulturella likheter borde göra expansion av verksamheten till övriga EU-länder lättast, men eftersom upphovsrätten i stora stycken fortfarande är nationellt reglerad inverkar den menligt på företagets möjligheter. Större och mer resursstarka företag åsamkas tillkommande transaktionskostnader i form av rättsutredningar och nationellt anpassade avtal. För mindre resursstarka företag, som har begränsade möjligheter att identifiera och hantera dessa skillnader på avtalsrättslig väg, medför skillnaderna en stor affärsrisk som begränsar möjligheterna till expansion.

Som kommissionen konstaterar innebär de rättsliga skillnaderna mellan länderna en konkurrensnackdel i förhållande till länder och regioner som täcker större marknader. Dessa olikheter kan vara en förklaring till att många företag inom EU väljer att expandera i första hand i USA istället för i andra EU-länder.

På varumärkes- och mönsterrättens områden omfattar harmoniseringen alla moment av rättigheterna, allt från uppkomst, skyddsomfång, undantag och skyddstid. Visserligen finns fortfarande ett visst mått av nationella lösningar men på det stora hela är dessa rättigheter harmoniserade.

Så är inte fallet på upphovsrättens område. Här täcker inte nuvarande reglering hela rättigheten utan direktiven är inriktade på specifika frågor, såsom datorprogram, fotografier, databaser, skyddstid med mera. Kommissionens meddelande beskriver en fortsatt harmonisering genom mindre punktinsatser. Upphovsrätten blir då fortsatt inte harmoniserad i sin helhet. Osäkerhet kan då uppkomma om vilka delar av upphovsrätten som utgör unionsrätt och vilka delar som inte gör det.

Frånvaro av helhetsgrepp leder till rättsosäkerhet. För näringsidkare som arbetar med upphovsrättsligt skyddade prestationer kan sådan rättsosäkerhet leda till att man avstår från expansion, att man väljer att expandera på marknader där rättsosäkerheten är mindre, ökade transaktionskostnader eller en ökad affärsrisk i verksamheten.

Skyddets uppkomst

En fråga av central betydelse är hur det upphovsrättsliga skyddet uppkommer. Klart är att alla typer av mänskliga prestationer inte kan få upphovsrättsligt skydd. De närmare upphovsrättsliga skyddsförutsättningarna har utkristalliserats på nationell basis i rättspraxis och doktrin. I svensk rätt har skyddsförutsättningen kommit att formuleras som ett krav på "verkshöjd". Detta krav skiljer sig från de krav som funnits i andra EU-länder.

I Infopaq-målet (mål nr C-5/08) anförde emellertid EU-domstolen att skyddsförutsättningarna för ett upphovsrättsligt skyddat verk inte är en fråga för nationell bedömning utan ett

unionsrättsligt begrepp. EU-domstolen har därefter i ett antal domar återkommit till det EU-rättsliga originalitetskriteriet och det är sannolikt att EU-domstolen anser att ett unionsrättsligt originalitetskriterium ska tillämpas även för andra verkskategorier än de som omfattas av datorprogram-, databas- och skyddstidsdirektivens tillämpningsområden.

En osäkerhet vad avser skyddsförutsättningarna för upphovsrättsligt skydd är till nackdel för såväl rättsinnehavare och näringsidkare som är beroende av upphovsrätt i sin verksamhet. Från Svenskt Näringslivs håll vill vi framhålla att det därför vore önskvärt om frågan om skyddsförutsättningar fick ett tydligare utrymme i arbetet med en harmoniserad upphovsrätt.

Överföring till allmänheten och tillgängliggörande för allmänheten

Av artikel 3.1 i Infosoc-direktivet (2001/29/EC) framgår att rättighetshavare har ensamrätt att bestämma om överföring av verk till allmänheten (Eng: communication to the public) och om tillgängliggörande av verk för allmänheten (Eng: making available).

Den närmare definitionen av dessa två begrepp är centrala och helt avgörande för vilka åtgärder som rättighetshavare och distributörer kan kräva ersättning för i digitalt baserad affärsverksamhet.

Svenskt Näringsliv delar kommissionens uppfattning att det för närvarande råder viss oklarhet rörande hur dessa begrepp ska tolkas och tillämpas i olika sammanhang och att det är synnerligen angeläget att definitionen av dessa begrepp görs tydligare för att underlätta och öka förutsebarheten för digitalt baserad affärsverksamhet.

Behov av att harmonisera undantag och inskränkningar

De grundläggande ramarna för upphovsrätten läggs fast i Bernkonventionen. Det som följer av Bernkonventionen är dock vissa minimiregler, varför det öppnas för länderna att göra egna undantag och inskränkningar.

I svensk rätt brukar man traditionellt skilja på undantag och inskränkningar, en uppdelning som inte görs i kommissionens meddelande. Med undantag förstås då sådant som överhuvudtaget inte kommer att omfattas av upphovsrättsligt skydd, medan man med inskränkningar förstår inskränkningar i den rättighet upphovsmannen har.

När det gäller undantagen från upphovsrättsligt skydd undantas i svensk rätt bland annat lagtext, se 9 § upphovsrättslagen, detta i huvudsak motiverat av att lagtext fritt ska kunna spridas i originalform. I kommissionens meddelande adresseras inte denna typ av undantag, men även de nationella möjligheterna till sådana undantag kan vara viktiga. I Sverige har till exempel undantaget för lagtext inneburit möjligheter för bokförlag att ge ut lagtextsamlingar.

Undantag kan också ha en annan konstruktion, nämligen att leda till särregleringar för vissa typer av verk. Hit hör exempelvis frågan om brukskonst, som i en del länder har svagare skydd än andra konstnärliga verk. Så var fallet tidigare i Storbritannien, men är fortfarande i Estland och Rumänien. För företag som arbetar med industridesign kan detta få stora konsekvenser, inte minst i kombination med att privat införsel av kopior från dessa länder inte är förbjudet i Sverige.

När det gäller inskränkningar instämmer Svenskt Näringsliv i att det finns all anledning att harmonisera dessa. Om det upphovsrättsliga skyddet harmoniseras i övrigt vore det olyckligt om stora nationella skillnader finns kvar beträffande inskränkningarna. I inskränkningarna

finns ofta helt nationella lösningar, såsom i 12 § upphovsrättslagen beträffande kopiering av litterära verk i skriftlig form.

Bedömningen av inskränkningarna kan också få betydelse för hur enskilda EU-medborgare kan agera under resa vilket visas i nationell utformning av panoramaundantaget. Skillnaderna beträffande möjligheter att fritt avbilda byggnadskonst och konstverk på allmän plats kan i praktiken innebära att en turist som har en blogg riskerar process kring intrång i upphovsrätten, även om agerande skett i enlighet med reglerna i hemlandet.

Svenskt Näringsliv vill således framhålla att det är viktigt att göra en översyn över undantag och inskränkningar i upphovsrätten. Detta är ett viktigt steg i att få en harmoniserad upphovsrätt.

Skälig ersättning för privatkopiering till rättighetshavare

Privatkopieringsersättning syftar till att ge upphovsmän, utövande konstnärer och andra rättighetshavare viss kompensation när musik, film och tv kopieras för privat bruk. Genom ett undantag i upphovsrättslagen, som normalt ger uphovsmännen ensamrätt att bestämma om exemplarframställning av sitt verk, är viss kopiering av upphovsrättskyddat material laglig.

Enligt Infosoc-direktivet tillåts privatkopiering endast om uphovsmännen ges kompensation. Det föreligger i dag stora olikheter inom EU hur ersättningens omfattning ska fastställas och samlas in. Den nuvarande ordningen är olämplig och bör istället ersättas med enhetligt system som gäller inom hela EU.

Det nuvarande svenska systemet där privatkopieringsavgift utgår på viss utrustning ger gränsdragningsproblem med avseende på vilken utrustning som omfattas eller inte och frågan har varit föremål för ett avtal rättsprocesser på senare år. Dessutom kan ifrågasättas om inte det nuvarande systemet också leder till en överkompensation till rättsinnehavarna.

Genom övergång till nya digitala affärsmodeller baserade på streamingtjänster (enligt musikorganisationen IFPI står digital försäljning idag för 88 procent av den totala muskförsäljningen) och införandet av olika DRM-system har privatkopiering minskat dramatiskt. Detta sammantaget med en rättsutveckling där privatkopieringsavgiften tas ut på allt fler olika slags utrustning, leder till att allt större belopp fördelas till rättighetshavare.

Sammantaget är det därför Svenskt Näringsliv uppfattning att ett nytt harmoniserat system bör utformas med utgångspunkt i en bedömning av storleken på den ersättning som ska tillkomma uphovsmännen, vars omfattning ska motsvara uphovsmännens faktiska förlust. Därefter bör nämnda ersättning tas ut på ett teknikneutralt sätt i form av en statsfinansierad ersättning, i likhet med det system som tillämpas i Spanien, Norge och Finland.

Strävan mot teknikneutralitet och affärsmodellsneutralitet

Den tekniska utvecklingen går fort. Det är mycket viktigt att en harmoniserad upphovsrättslagstiftning tar höjd för fortsatt teknisk utveckling. Det vi kan se redan idag av utvecklingen av 3D-skrivare är att tekniken möjliggör att tredimensionella föremål kan bli binär kod. Tredimensionella föremål, som är skyddade av upphovsrätt, kan därför inom kort komma att bli föremål för det som film och musik redan råkat ut för i form av piratkopiering och fildelning. För att möta den här situationen behöver företagen kunna utveckla sina affärsmodeller.

Svenskt Näringsliv vill därför framhålla att det är viktigt att en ny upphovsrättslig lagstiftning tar även sådana frågor i beaktande. I en närliggande framtid finns en stor risk för att fler typer av företag kan komma att bli föremål för masskopiering och massspridning av sina skyddade prestationer.

Inverkan av avtalskonstruktioner i olika branscher och i olika länder

På det upphovsrättsliga området är avtalsregleringen ett av de viktigaste verktygen för rättighetshavarna när det gäller att kommersiellt exploatera sina verk. Avtalen syftar till att reglerar vem som får göra vilka nyttjanden och på vilka villkor.

Som konstateras i meddelandet från Kommissionen är det stora skillnader mellan länderna beträffande flera delar av upphovsrätten. För det praktiska arbetet med upphovsrättigheter är det också viktigt att lägga till avtalsdimensionen.

Möjligheter att skriva upphovsrättsliga avtal påverkas av en mängd faktorer. Det kan finnas lagregleringar som inverkar, nationell rättspraxis, sedvana i olika branscher med mera. Denna dimension berörs inte alls i meddelandet, trots att för den vardagliga hanteringen av upphovsrättigheter är den på sitt sätt kanske viktigare än många av de frågor som Kommissionen berör.

Principer om avtalsfrihet och konkurrensfrihet är centrala för en fungerande marknadsekonomi. Lagstiftaren ska inte reglera områden där parterna själva kan nå marknadsanpassade lösningar. Det är dock viktigt att lagstiftaren uppmärksammar att harmoniseringsförsök kan komma att undermineras av avtal mellan parter. Det är därför på sin plats att man även på EU-nivå diskuterar frågan om upphovsrättsliga avtal och deras konstruktion.

Av meddelandet framgår att kommissionen överväger stöd till rättighetshavare och distributörer att uppnå överenskommelser om licenser som möjliggör gränsöverskridande tillgång till audiovisuellt innehåll. Svenskt Näringsliv anser att en liknande angreppssätt, med avseende på även andra upphovsrättsligt skyddade verk, skulle kunna vara en åtgärd för att gynna framväxten av innovationer och nya affärsmodeller med avseende på upphovsrättsligt skyddade verk.

SVENSKT NÄRINGSLIV


Carolina Brånby

