

Kulturdepartementet
postmottak@kud.dep.no
Postboks 8030 Dep
0030 Oslo

Oslo, 1 September 2016

Om høringsnotat vedrørende ny lov om opphavsrett til åndsverk (åndsverkloven)

1. Et høringsnotat som mangler viktige aspekter

For næringsdrivende er det sentralt å ha klare og stabile rammebetingelser. Åndsverkloven utgjør en viktig del av rammebetingelsene for den audiovisuelle næringen i Norge. Det er derfor med overraskelse at vi konstaterer at hensynet til næringsdrivende er helt underordnet i høringsnotatet og forslag til lov. Det som beskrives i høringsnotatet stemmer ikke med dagens virkelighet. Lovforslaget kan skade investeringsviljen og sysselsettingen i norsk audiovisuell sektor. Det vil i så fall føre til at færre skapende og utøvende kunstnere kan leve av sitt virke i norsk audiovisuell sektor. Hvis norsk kultur skal overleve i møtet med en stadig mer internasjonal konkurranse bør departementet velge en annen kurs for åndsverkloven.

La oss forklare dette nærmere:

Allerede innledningsvis i høringsnotatet bemerker departementet at flere av de foreslåtte endringene i loven er «*begrunnet i hensynet til de originære rettighetshavere, som antas være den svakere part i kontraktsforhandlinger*». Dette gjennomsyrrer høringsnotatet. Det foreslås en styrking av det som beskrives som en selvstendig og enkeltstående kunstner uten evne til å ivareta egne kommersielle interesser. Problemet er at det er et postulat uten empirisk støtte, og dessuten en situasjonsbeskrivelse som er utdatert.

At det ikke er noe reelt faktagrunnlag gjør det også vanskelig å forstå hva som menes når det innledningsvis slås fast at «*regjeringens mål [er] at skapende og utøvende kunstnere i større grad skal kunne leve av sin virksomhet*». Hva menes med i større grad? Og hvor mange skapende og utøvende kunstnere lever i dag av «sin virksomhet», og hvor mange skal gjøre det i fremtiden? Også virker det som lagt til grunn at åndsverkloven i hovedsak rettighetene til selvstendige og enkeltstående kunstnere – men det er ikke riktig.

Måten skapende og utøvende kunstnere «*leve[r] av sin virksomhet*» er, i hovedsak, ved at de er ansatt eller engasjert av og som næringsdrivende. Næringsdrivende som produsenter, kringkastere, avishus, publisister, forleggere, arkitektfirmaer, fotografer, IT-virksomheter, teatre og andre virksomheter ansetter eller engasjerer personer til å skape og utvikle noe. Den *virksomheten* som departementet viser til, er derfor et spørsmål om arbeidsplasser. Skal norsk kultur kunne overleve må det kunne være noen som finansierer kreative og skapende arbeidsplasser. For at det skal bli skapt norske åndsverk og norsk kultur må åndsverkloven derfor stimulere til god næringsutvikling.

Verk i audiovisuell sektor (film, tv, osv.) skapes i hovedsak ved at noen gjør en investering i å ansette eller engasjere personer til å skape noe. I slike tilfeller er det helt andre hensyn som ligger til grunn og som må beskyttes enn der at en selvstendig kunstner allerede har skapt et verk på egenhånd. Dette synes departementet ikke å ha tatt inn over seg.

Det er egnet til å overraske at departementet baserer viktige lovendringer på postulater uten reelt innhold eller analyse. At lovforslaget, etter 10-15 års ventetid, fremmes uten en bred empirisk økonomisk utredning, er en vesentlig svakhet. Rapporten *Kunstens autonomi og kunstens økonomi* levert 28. januar 2015 er f.eks. basert på et kildegrunnlag som tilnærmet utelukkende består av ulike organisasjoner som organiserer ulike type kunstnere.

Uten investeringsvilje blir det ikke finansiert nyskaping og arbeidsplasser i den norske audiovisuelle sektoren. De næringsdrivende har derfor viktige interesser som må ivaretas for at kulturen skal kunne blomstre. Men det har også brukerne. Det er brukerne som til sist finansierer norsk kultur gjennom sin konsumering av norsk innhold. Dersom balansen mellom rettighetshavere, næringsdrivende og brukere blir feil vil det føre til at færre, og ikke flere, skapende og utøvende kan «leve av sin virksomhet».

For at regjeringen skal nå det formulerte målet om at flere utøvende og skapende kunstnere skal kunne leve av sin virksomhet, må de næringsdrivende som finansierer produksjon av åndsverk ivaretas. Det innebærer at det foreliggende lovforslaget og de bakenforliggende motiver må endres før det fremmes lovforslag for Stortinget. Slik forslaget er formulert nå er en rekke revisjoner potensielt skadelige for investeringsnivået i sektoren, og kan medvirke til lavere sysselsetting.

RiksTV mener spesielt at følgende endringer må gjøres:

- **Kringkastingsbegrepet bør inntas i § 2-2, og defineres nærmere slik som i engelsk rett.**
- **Gå bort fra forslaget om en avtalelisens for «audiovisuelle produksjoner» med ubestemt anvendelsesområde.**
- **Avgrense organisasjoners søksmålsrett til klart saklig begrensede områder.**
- **Legge opp til balanserte regler om overgang som tar hensyn til begge parter, herunder spesielt ved å droppe forslaget om tolknings- og bevisbyrderegler, innskrenkning av retten til videreoverdragelse og forslaget om rett til rimelig vederlag.**
- **Gå tilbake på forslaget om endringer i erstatningsbestemmelsen, spesielt forslaget om «dobbel erstatning» ved krenkelser.**

2. Om RiksTV AS

RiksTV er tjenestetilbyder i det norske digitale bakkenettet (DTT). Det digitale bakkenettet er unikt i norsk fjernsynssammenheng, og gjør at 98 prosent av husstandene i Norge kan motta signaler og få høykvalitets fjernsyn ved bruk av en vanlig antenne og en digital mottaksboks. Nettet ble åpnet fra 1. september 2007, og Norges Televisjon AS har statlig konsesjon som legger føringer for operasjon av nettet.

Deler av kapasiteten i nettet fremleies av Norges Televisjon til RiksTV. RiksTV forvalter denne i henhold til konsesjonsvilkårene fra departementet og plikter å gi alle kringkastere som ønsker det tilgang. Ved overskuddsetterpørsel skal kapasiteten fordeles i henhold til objektive, ikke-diskriminerende kriterier.

RiksTV eies av NRK, TV2 Gruppen og Telenor Media Invest med like deler. RiksTV har ca 275 000 betalende abonnenter, og er derfor en viktig aktør i å sikre hele landet god tilgang på høykvalitets- og stabile fjernsynssendinger.

3. Finansiering av audiovisuelt innhold

RiksTV distribuerer audiovisuelt innhold på oppdrag fra innholdsleverandører (kringkastere). RiksTV har i hovedsak inntekter fra abonnentsbetaling. En vesentlig del av disse inntektene betaler RiksTV til kringkasterne, som har abonnentsinntekter og reklameinntekter som inntektskilde.

Betalingen fra distributørene til kringkasterne er betaling for kringkastingsselskapet egne og ervervede rettigheter (signalrettigheter og opphavsrettigheter). Den vesentligste delen av den betaling som RiksTV henter inn fra brukerne videreføres enten til innholdsleverandørene eller til drift/leie av infrastruktur.

Både distributører og kringkastere foretar store investeringer i hhv. infrastruktur og innhold. Det kan løst anslås at norske fjernsynsdistributører samlet står for en overføring av mellom 2-3 milliarder kroner fra brukerne til norske innholdsprodusenter (kringkastere). De inntektene som de kommersielle kringkasterne får fra distributører som RiksTV er nettopp de inntekter som brukes til å finansiere norsk innhold, dvs. innkjøp og finansiering av norske audiovisuelle verk. Distributørenes rolle er derfor sentral i finansieringen av norske arbeidsplasser i den audiovisuelle sektoren, og for norsk kultur generelt.

Avtalene mellom distributører og kringkastere, samt mellom kringkastere og produsenter, må (på grunn av investeringsbehovet) være basert på langvarighet og stabilitet. Opphavsrettigheter vil ofte være gjenstand for en kjede av overdragelser i verdikjeden, fra opphavsmann til produsent til kringkaster til distributør. Alle aktører baserer seg på inngåtte avtaler og er avhengige av forutsigbarhet. Det bør derfor ikke foreslås bestemmelser som kan skape usikkerhet omkring inngåtte avtaler. Lovforslaget, slik det foreligger, har en rekke bestemmelser som vil skape usikkerhet omkring gyldigheten av avtaler. Av de grunner som fremgår nedenfor **vil det skade forutsigbarheten med følgende bestemmelser, som bør skrinlegges i det videre lovarbeidet:**

- **Forslaget om en tolkningsregel som ubetinget er til fordel for opphavsmannen**
- **Forslaget om bevisbyrderregel i disfavør av den som har ervervet en opphavsrett**
- **Forslaget om adgang til avtalerevisjon ved krav om rimelig vederlag**
- **Forslaget om «oppsigelse» av avtaler der ervervet opphavsrett ikke er benyttes**

4. Et norsk marked i internasjonal konkurranse

I det norske markedet står valget for kringkastere og distributører normalt mellom å kjøpe inn og distribuere utenlandsk (i stor grad anglo-amerikansk) innhold, eller å finansiere produksjon av norsk innhold. Utenlandske kringkastere og distributører kan normalt frikjøpe alle rettigheter, blant annet ved at det finnes presumpsjonsregler for rettighetsovergang i ansatt- og oppdragsforhold («work for hire»). Det vil skade konkurransekraften for norske distributører om det innføres nye kollektive ordninger og spesialordninger for det norske markedet.

Brukerne kan i dag med enkelthet velge mellom norske og utenlandske tjenester. Som vist ovenfor bidrar norske distributører med store beløp til finansiering av norsk kultur. Aktører som f.eks. Netflix bidrar knapt til norsk kultur overhodet. Hvis det blir for dyrt eller for vanskelig å drive virksomhet i Norge, vil resultatet være at det ikke finansieres norsk innhold. Det er derfor viktig at norske aktører ikke svekkes i forhold til virksomheter etablert utenlands.

RiksTV mener derfor at en ny åndsverklov bør:

- **Ungå å gi organisasjoner råderett over rettigheter internasjonale opphavsmenn ikke har noen forventning om at norske organisasjoner forvalter.** Høringsnotatets forslag om at norske organisasjoner skal kunne reise søksmål på vegne av slike opphavsmenn «så lenge opphaveren ikke

har motsatt seg det» er i realiteten bli en blankofullmakt til å reise søksmål for krav og rettigheter den ikke forvalter på et nesten ubegrenset bruksområde.

- **Støtte opp om forutsigbarhet omkring inngåtte avtaler**, slik at næringsdrivende har sikkerhet for gyldigheten og forståelsen av bakenforliggende avtalekjeder på lik linje som når utenlandske produksjoner og rettigheter benyttes. Forslagene om særlige tolknings-, bevis- og revisjonsregler for norske opphavsmenn vil svekke den norske bransjens konkurransekraft.
- **Skape tilsvarende sikkerhet som ved «work-for-hire»**. Loven bør gi norske innholdsprodusenter muligheten til å sørge for sikker og enkel overgang av rettigheter til åndsverk som skapes på oppdrag fra en bestiller, slik at konkurransesituasjonen mot angloamerikansk innhold ikke svekkes. Det kan gjøres ved å innføre en helt valgfri «work-for-hire»-regel som kan benyttes ved frivillig avtale, og som i de tilfeller den benyttes gir bestillere av opphavrett sikkerhet om at samtlige rettigheter til verket utvilsomt er overdratt.

5. Hovedprinsipper for en ny åndsverklov

Den vesentligste delen av rettighetsforvaltning i audiovisuell sektor skjer gjennom individuelle avtaler. De tvistene som i flere år har vært en del av den norske TV- og distribusjonsbransjen har skjedd på områder der det er lagt opp til kollektiv klarering av rettigheter, og ikke der hvor loven og praksis legger opp til individuell klarering. Derfor mente RiksTV i brev til departementet av 26. juni 2015 at følgende prinsipper burde legges til grunn for en revisjon av åndsverkloven. RiksTV tillater seg å vise til brevet og prinsippene, og mene at de fortsatt bør gjelde og få et sterkere gjennomslag i det videre lovarbeidet:

- **Hovedregelen er fri overdragelse av rettigheter, og klarering gjennom individuelle avtaler.**
- **Forutsigbarhet for kommersielle aktører.**
- **Minimalt med norske særordninger og spesielle klareringsregimer.**
- **Klareringsansvaret ligger, og må fortsatt ligge på, den som tar *beslutningen* om å tilgjengeliggjøre innholdet – på TV-området er det kringkasterne/innholdsleverandørene.**
- **Spesialregler for spesielle distribusjonsformer må unngås.**
- **Et velfundert forhold til konkurranse i markedet.**
- **Regulering av dominerende aktører og rettighetsorganisasjoner.**

I tillegg mener RiksTV at hensynet til sluttbrukerne må komme mye klarere frem i det videre lovarbeidet, og få konsekvenser for det videre lovarbeidet.

6. Konkrete merknader til de enkelte lovbestemmelser

Kapittel 1

§ 1-1 Lovens formål (ny)

Forslaget til ny formålsangivelse er ikke begrunnet. Forslaget fremstår ikke som gjennomarbeidet eller nødvendig. Hverken dansk eller svensk lov har slik formålsangivelse. Slik bestemmelsen er formulert kan en innledende formålsbestemmelse være egnet til å skape mer forvirring enn klarhet. RiksTVs oppfatning er at den foreslåtte formålsangivelsen er for snever. Den angir i pkt. 1 at loven skal «sikre rettighetene til de som bidrar til vår kultur». Åndsverkloven har imidlertid et langt videre anvendelsesområde enn det som kan beskrives som vår kultur.

Ordet «klarering» brukes i pkt. 2. Begrepet har intet entydig innhold i opphavsretten og brukes heller ikke ellers i loven. Begrepet finnes ikke i Infosoc-direktivet, og heller ikke i CRM-direktivet. Begrepet finnes heller ikke i den danske, svenske eller britiske loven. Det bør ikke brukes i formålsbestemmelsen.

Til sist nevnes hensynet til andre enn rettighetshavere, og loven skal legge til rette for fri bruk der det «*ut fra samfunnmessige interesser er rimelig*». Det er en avgrensning som er for snever, jfr. våre merknader under pkt. 1 ovenfor. Opphavsretten må i sin helhet være balansert, slik også det fremgår av fortalen (31) i Infosoc-direktivet: «*Det er nødvendig at bevare en rimelig balance med hensyn til rettigheter og interesser mellom ... rettighetshavere og brukere af beskyttede frembringelser.*»

En formålsangivelse bør derfor vise til og anerkjenne interessene til brukerne og forbrukerne (sluttbrukerne). Den bør anerkjenne interessene til næringsdrivende, og dessuten avveiningene mot ytringsfriheten og konkurranseretten.

RiksTV mener at en formålsangivelse i loven må ta inn over seg så mange hensyn at det neppe er fornuftig å formulere den. I den grad formålet skal formuleres innledningsvis, foreslår RiksTV følgende formålsangivelse: «*Formålet med loven er å regulere, sikre og avgrense rettighetene til de som skaper, bruker og investerer i åndsverk*».

§ 1-2 Lovens innhold (ny)

Den oppsummerende bestemmelsen er lovteknisk uheldig og gir lite klarhet for brukere.

Kapittel 2

§ 2-2, 2-3 m.fl. - Begrepet «bruk»

Departementet har i flere bestemmelser lansert det begrepet «bruk», blant annet i § 2-2, 2-3. «Bruk» er et begrep som ikke er definert i loven, eller har noe etablert innhold i opphavsretten. Det er derfor upresist, og bør unngås helt. Det fremstår som uklart om departementet mener at «bruk» skal ha et annet innhold enn de rettigheter som fremgår av dagens § 2. Uansett er det klart at det kan utføres handlinger med åndsverk som faller utenfor opphavsmannens enerett, og som derfor ikke er omhandlet i loven. Innføring av begrepet «bruk» kan gjøre det uklart.

§ 2-2 Opphavsrettens innhold (delvis ny)

Åndsverkloven § 2 (§ 2-2 i forslaget) er den grunnleggende bestemmelsen i åndsverkloven. Hva som omfattes av opphavsmannens enerett er den mest sentrale bestemmelsen i loven, og av betydning for opphavsrettens innhold som sådan. Det er derfor egnet til å overraske at innholdet og endringene i § 2 er nesten summarisk behandlet i høringsnotatet og forslag til ny lov.

Det er RiksTVs oppfatning at § 2-2 i seg selv, men ikke minst lovmotivene for en eventuell ny bestemmelse, bør justeres betydelig i det videre lovarbeidet:

(1) Erstatte begrepet «offentlig overføring» med «overføring til allmennheten»

Departementet har foreslått begrepet «offentlig overføring» som skal være innholdsmessig identisk med «communication to the public». Ordstillingen og bruk av «offentlig» kan være unødvendig kompliserende. RiksTV foreslår derfor at begrepet «overføring til allmennheten» brukes i stedet for «offentlig overføring».

(2) Kravet om «ny allmennhet» ved overføring til allmennheten

Det er en lang rekke utfordrende og vanskelige grenseganger mellom *hvem* som utfører handlinger som faller innenfor opphavsretten, og *hvilke* handlinger som er omfattet av opphavsretten. Mange grenseganger har blitt gått opp av EU-domstolen, som gjennom EØS-avtalen også har virkning for norsk rett. Disse avklaringene er vesentlige for innholdet i opphavsretten. Det har også vært en betydelig rettsutvikling på dette området over en lenger tidsperiode. Selv om dette er startpunktet for

opphavsretten, er utviklingen og grensegangene bare summarisk behandlet i høringsnotatet. Vi vil oppfordre til at dette får større fokus i det videre lovarbeidet.

Som eksempel kan det nevnes at det er et helt sentralt tema for avgrensingen av hva som faller innenfor konseptet «communication to the public» (og dermed opphavsmannens enerett og opphavsrettens avgrensing) er om det skjer en overføring til et «new public». Dette er sikker rett som følge av en rekke dommer fra EU-domstolen, som etablerer det som en nødvendig kriterium for at det foreligger en overføring til allmennheten. Det er derfor ikke riktig, og også for knapt, når det kun er omtalt med én setning i høringsnotatet som at det «*kan ha betydning om overføringen medfører at et nytt publikum («new public») får tilgang*».

(3) Kringkasting bør beholdes i § 2-2, samt defineres nærmere

I lovrevisjonen har også begrepet kringkasting blitt fjernet fra bestemmelsen uten at det er kommentert nærmere. Det er uheldig. Kringkasting er fortsatt et helt sentralt begrep og konsept i den audiovisuelle sektoren og bør fortsatt være en del av § 2-2, særlig når departementet legger til grunn på s. 33 at «*formidling av åndsverk skjer i langt større grad enn tidligere ... ved kringkasting*».

Kringkasting er et begrep som fortsatt er av viktighet i opphavsretten, ikke minst på grunn av begrepets avgrensende funksjon i en rekke relevante konvensjonsbestemmelser. RiksTV mener det vil være en klar fordel for loven og brukere at begrepet ikke bare fremgår i § 2-2, men også defineres i lovteksten. Det vil medføre en klarere lov og mer forutsigbarhet. En slik bestemmelse bør spesifisere at kringkastingen (tilgjengeliggjøringshandlingen) skjer ved utsendelsen av det signal som er ment å nå den allmennhet som kringkasteren retter seg mot, uavhengig av hvilken teknologi som benyttes.

I britisk rett er det f.eks. vedtatt en slik detaljert definisjon og avgrensning av begrepet. I Norge finnes en tilsvarende definisjon i kringkastingensloven. Det har vært allment antatt at begrepet kringkasting skal ha det samme innhold i begge lover. I forslaget § 3-6 og § 3-7 har begrepet «kringkasting» en klar rettslig betydning, og på s. 84-88 går departementet langt i å definere innholdet i begrepet. Kringkasting og definisjon av dette bør derfor være en del av loven innledningsvis

Kapittel 3

§ 3-6 Vederlag for offentlig fremføring og offentlig overføring av lydopptak og § 3-7 Kringkasters signalrettigheter.

Som nevnt ovenfor er høringsnotatets behandling av begrepet kringkasting uklart. I høringsnotatet s. 84-94 er det brukt betydelig plass på å definere hva som er kringkasting (som faller innenfor virkeområdet til bestemmelsen) og hva som er på-forespørsel-tjenester. Bestemmelsens virkeområde er imidlertid ikke kringkasting, men utvides til å omfatte «offentlig fremføring og offentlig overføring». For hva som er grensen mellom kringkasting og på-forespørsel-tjenester mener departementet tilsynelatende at grensen skal trekkes ved å se på «*hvem som tar initiativ til overføringen*», og at det «*ved tradisjonell kringkasting er dette kringkaster*». Departementet synes derfor å forutsette at det er kringkasteren som har ansvaret og står for tilgjengeliggjøringshandlingen ved kringkasting, noe RiksTV også ser som selvsagt.

Men som følge av at «kringkasting» er tatt ut av forslaget til § 2-2, og det heller ikke annet sted er definert hva som er «kringkaster», «kringkastingssending» og/eller «kringkastingforetak» har § 3-7 et uklart virkeområde. Forutsetningen for bestemmelsen er nettopp at det finnes en kringkastingssending, for uten det finnes det heller ingen kringkaster. Departementet bør også av denne grunn innføre en egen kringkastingssending bestemmelse tilsvarende den britiske loven, som dermed klargjør § 3-7.

Kapittel 4

§ 4-3 Kopiering til privat bruk

At opphavsmannens enerett ikke omfatter eksemplarframstilling til privat bruk er en av de sentrale avgrensingsreglene i åndsverksloven, som balanserer hensynet mellom opphavsmann og bruker. RiksTV støtter forslaget om å oppheve regelen om forbud mot «fremmed hjelp». Det fremstår i dag som en anakronisme. Allerede i Innst. O. XI (1960-61) presiserte stortingskomiteen at det prinsipielt måtte være uten betydning om man foretok sin private eksemplarframstilling selv, eller ved hjelp av en profesjonell aktør. Forbud mot bruk av fremmed hjelp ble i realiteten først innført i 1995.

Det vil ha en samfunnsøkonomisk, men ikke minst en miljømessig fordel, om forbrukere kan benytte fremmed hjelp til sin private eksemplarframstilling. Forbrukere har allerede i vesentlig grad tatt i bruk løsninger som innebærer at de lagrer åndsverk til privat bruk ved bruk av fremmed hjelp, f.eks. ved sikkerhetskopiering av datamaskiner. Det er neppe i tråd med alminnelig rettsoppfatning om forbrukere skal være avskåret fra å anvende fremmed hjelp ved slik lagring. RiksTV støtter derfor departementets forslag om å oppheve forbudet mot fremmed hjelp.

§ 4-32 Avtalelisens for tilgjengeliggjøring av audiovisuelle produksjoner (ny, tidl. § 30, 32 og 34)

Departementet foreslår å erstatte lovens avtalelisensbestemmelser i § 30 (avtalelisens for kringkasting), § 32 (avtalelisens for bruk av verk i kringkastingsforetaks arkiver) og § 34 (avtalelisens for videresending kringkastingssendinger) med en felles avtalelisensbestemmelse.

I denne sammenheng er det grunn til å påpeke enkelte feil i høringsnotatet. På s. 195 fastslår departementet at «*hva som er å anse som videresending er omtvistet*». I samme retning går høringsnotatet på s. 199 hvor det er uttalt at «*Innholdet i begrepene kringkasting og videresending fremstår i dag som uklart. Det samme gjelder skillet mellom disse begrepene, som i stor grad er visket ut*». Det er ikke riktig. Etter Høyesteretts avklaring i dom av 10. mars 2016 (HR-2016-562) har det aldri vært klarere hva som er videresending. Og den norske høyesterettsdommen er i overensstemmelse med annen europeisk praksis. Det er etter det RiksTV kjenner til ingen pågående tvister om hva som er å anse som videresending. Departementets premiss på dette punktet er feil, og RiksTV er overrasket over påstandene.

Uansett vil skillet mellom videresending og annen fremføring av kringkastingssendinger måtte bestå, og det gjør det også i forslaget, ettersom Bern-konvensjonen innebærer at videresending er underlagt spesialregulering. En sammenslåing av §§ 30, 32 og 34 vil derfor ikke medføre at skillet mellom hva som er videresending og hva som ikke er det kan oppheves.

Den andre bærende begrunnelsen for å blande §§ 30, 32 og 34 sammen til en felles avtalelisensbestemmelse er i følge høringsnotatet at «*avtalelisensene på radio- og TV-området i dag fremstår som utdaterte*». RiksTV er uenig i dette, og vet ikke hva påstanden er basert på. Tvert i mot mener RiksTV at det er en fordel for brukerne med avgrensede avtalelisensbestemmelser som følger kjente spor.

RiksTV forstår heller ikke hvilken rolle den audiovisuelle avtalelisensen skal ha ved siden av den generelle avtalelisensen som ble innført i 2015, og som også foreslås videreført. Den generelle avtalelisensen ble foreslått av departementet i 2014 med begrunnelsen at det som følge av «*den teknologiske utviklingen oppstår [...] nye bruksmåter for opphavsrettslig beskyttet materiale og behov for å kunne klarere rettighetene til slik bruk*». Det har imidlertid ikke – så vidt RiksTV er kjent med – vært noen bruk av den generelle avtalelisensen siden vedtakelse.

Til dette kommer det at den generelle audiovisuelle avtalelisensen ikke vil nå sitt formål slik den er foreslått:

En avtalelisens er av verdi for en bruker når den innebærer klarering samtlige rettigheter til et bruksområde. Typeeksempelet er avtalelisensen for videresending, der individuelle opphavsmenn er avskåret fra å gjøre innsigelser mot en videresender etter avtalelisens. Departementet foreslår en generell audiovisuell avtalelisens som ikke gir slik sikkerhet, men med en «opt-out»-modell. En slik løsning tror RiksTV ikke at vil bli særlig brukt, fordi den ikke gir en allmenngyldig klarering. I så fall kan brukere like gjerne – og kanskje heller – basere seg på individuell klarering. På fjernsynsområdet kan all type ny bruk i prinsippet og i praksis klareres ved at produsentene og kringkasterne får frikjøpt alle rettigheter, i tråd med de alminnelige reglene om individuell klarering.

Den generelle avtalelisensen skulle kun brukes hvor det er «vanskelig eller umulig for rettighetshavere å klare selv», slik det er formulert i forarbeidene. Den audiovisuelle avtalelisensen, som ellers fremstår som identisk, skal kunne brukes der «forholdene ikke ligger til rette for individuell klarering» og «der dette er formålstjenlig». Det fremstår som usikkert for RiksTV om det er ment å være noen forskjell. Departementet må klargjøre dette.

RiksTV mener også at det fremstår som uklart om den overhodet kan komme i praktisk bruk så lenge den er begrenset til «offentliggjorte verk». Kjernen ved fjernsynsdistribusjon er nettopp at verket offentliggjøres ved utsendelsen. Dersom avtalelisensen ikke kan første gangs utsendelse vil den utelukke vesentlige deler av en ordinær sendeflate.

RiksTV ser fare for at avtalelisensbestemmelser kan bidra til at organisasjoner bruker ordningene til å insistere på at det skal benyttes avtalelisens på områder der individuell klarering både er praktisk og mulig. I så fall kan det medføre en mer omfattende, vanskeligere og byråkratisk ordning enn at rettigheter frikjøpes individuelt. En generell avtalelisens kan medføre at organisasjoner pålegger sine medlemmer å «holde tilbake» rettigheter som i dag frikjøpes, for å posisjonere seg under en ny avtalelisensbestemmelse.

RiksTV er dessuten tvilende til at innføring av en ny avtalelisensbestemmelse er et fremtidsrettet skritt, slik departementet synes å legge til grunn. Den tekniske utviklingen gir kanskje mindre behov for kollektiv klarering. Digitaliseringen gjør at innholdsleverandører og distributører kan holde oversikt over hvilke produksjoner som er klarert for de forskjellige bruksområder. RiksTV har ikke opplevd spesielle problemer med å få nye «bruksområder» klarert som følge av manglende eller utilstrekkelig lovgivning på områder der det praktiseres individuell klarering. De «problemer» som har eksistert på kringkastings- og fjernsynsdistribusjonsområdet i de senere år har primært vært på områder hvor rettighetsklarering skjer kollektivt.

§ 4-39 Organisasjoners søksmålsrett

Organisasjoners søksmålsrett er i utgangspunktet problematisk fordi det fraviker prinsippet i sivilprosess om at man må pretendere å være innehaver til sitt krav. På avgrensede områder som primærkringkasting (§30), bruk av verk i kringkastingsforetaks arkiver (§ 32) og videresending (§ 34) kan det ha en funksjon fordi organisasjonenes mandat er klart avgrenset saklig, og fordi det er etablerte strukturer. Det vil imidlertid være problematisk å videreføre bestemmelsen når det samtidig foreslås en ny generell audiovisuell avtalelisensbestemmelse i § 4-32.

En organisasjon vil etter forslaget kunne få gi avtalelisens som omfatter «offentliggjorte verk som inngår i audiovisuelle produksjoner» (jfr. § 4-32), forutsatt at den «representerer et stort antall opphavere til verk som brukes i Norge» (jfr. § 4-36). Departementet har klargjort at det siste kravet ikke innebærer et antallskrav, eller noe i nærheten av et flertall (høringsnotatet s. 228).

«Offentliggjorte verk som inngår i audiovisuelle produksjoner» er en omfattende avgrensning. Alt innhold som gjøres tilgjengelig av noen kringkaster eller distributører som RiksTV – uansett fremføringsform – vil omfattes av avgrensningen. Utvalgsriteriet omfatter derfor et tilnærmet ubegrenset antall verk og

opphavsmenn fra hele verden. De fleste av opphavsmenn hvis verk inngår i audiovisuelle produksjoner som kan ses og høres i Norge vil være utlendinger som aldri har overlatt noen rettigheter til kollektiv forvaltning her, eller som kjenner til norsk avtalelisensordning. De vil ikke ha noen foranledning til å motsette seg at en organisasjon reiser søksmål som omfatter deres rettigheter. At en organisasjon skal kunne reise søksmål på vegne av slike opphavsmenn «så lenge opphaveren ikke har motsatt seg det» er derfor i realiteten en blankofullmakt til en godkjent organisasjon til å gå til søksmål for krav og rettigheter den ikke forvalter, på et nesten ubegrenset bruksområde. Det vil gi en organisasjon som har avtalelisenskompetanse etter § 4-32 en søksmålsrett som fremstår problematisk i relasjon til grunnleggende prinsipper i sivilprosessen. I tillegg vil det legges opp til et system hvor det skjer dobbel betaling, noe som vil være i strid med opphavsrettens funksjon. Den enkelte rettighetshaver vil kunne inngå og motta betaling, mens en organisasjon i tillegg saksøker uten at noen involverte parter har praktisk mulighet til å avklare om overdragelse har skjedd tidligere.

I denne sammenheng er det viktig å huske på at organisasjonene som regel vil være monopolister på et område. Monopolsituasjoner vil gi organisasjonene incentiver og posisjoner til å maksimere utbyttet og sin posisjon, og det er heller ikke opphavsrettens formål.

Av disse årsaker bør organisasjoner ikke ha generell søksmålsrett for «verk som inngår i audiovisuelle produksjoner». Organisasjoners søksmålsrett bør av de samme årsaker heller ikke utvides til å gjelde organisasjoner som kan inngå avtale etter bestemmelsen om generell avtalelisens.

Kapittel 5

§ 5-1 Alminnelige bestemmelser om opphavsrettens overgang

Departementet har foreslått en endring og lovfesting av bestemmelsene om overgang av opphavsrett som innebærer en særnorsk regulering av opphavsrett som fraviker alminnelige grunnregler i avtaleretten og sivilprosessen. Paradoksalt nok er begrunnelsen kort og ufullstendig. Det er grunn til å stille spørsmål ved om omfanget og konsekvensene ved forslaget er overskuet. Paragraf 5-1 fremstår som særskilt problematisk for næringsdrivende.

(1) Forslaget om innføring av en bevisbyrderregel

Vi er uenig i, og overrasket over, forslaget om innføring av en helt særlig bevisbyrderregel som skal medføre at erververen skal ha bevisbyrden for at rett til å råde over åndsverk er overdratt. Forslaget er i strid med alminnelige prinsipper om at den som mener å ha et krav, også har bevisbyrden for dette. Det er i strid med all sammenlignbar lovgivning. Det er i strid med norsk rettstradisjon om alminnelig sannsynlighetsovervekt som generell bevisterskel i sivile saker.

Likevel er forslaget uten reell begrunnelse. Vi kan vanskelig se at det er behov for regelen, men en slik lovfesting av et eget beviskrav vil få uheldige utslag. Det gjelder spesielt siden opphavsrettigheter ofte overdras i lengre kjeder, og spesielt på den audiovisuelle sektoren. Den som foretar en handling vil ofte ikke ha kjennskap til tidligere ledd i overdragelsen, men basere seg på avtaler med sine kontraktsparter. Hvis vi som distributør har ervervet rett til å gjøre et filmbibliotek tilgjengelig for allmennheten gjennom en spesiell portal, vil vi selvsagt ikke vite om eller ha kjennskap til alle de avtaler som er inngått med opphavsmenn i samtlige filmer. At en opphavsmann kan ta ut søksmål mot oss, og at vi ubetinget skal ha bevisbyrden for opphavsmannens overdragelse til et langt tidligere ledd, vil være umulig i praksis og en nyskapning i norsk rett. Alminnelige bevisregler tilsier at den som er nærmest til å opplyse et bestemt faktum vil være den som har bevisbyrden for at det. Ofte vil den originære rettighetshaver gjennom sine egne avtaler stå nærmest til å kunne dokumentere sitt krav, og da virker det underlig og fremmed at en annen skal ha en bevisbyrde som relaterer seg til

opphavsmannens egne avtaler. Alminnelige, sivilrettslige bevisbyrdeprinsipper gjelder for opphavsrettsområdet som på alle andre områder, og dette forslaget bør ubetinget legges vekk.

(2) Endring av spesialitetsprinsippet

Departementet foreslår en regel med følgende formulering: «*Ved tvil om tolkningen, skal vilkåret tolkes til fordel for opphaveren*». Regelen synes å bygge på en forutsetning om at det alltid vil være opphavsmannen som er den svake part ved avtaler om overføring av rettigheter. Et slikt alminnelig utgangspunkt er det ikke mulig å oppstille. Premissene for forslaget er (jfr. det som er sagt innledningsvis) uten empiri. Det er ingen bevis som tilsier at opphavsmenn generelt trenger en slik beskyttelse. Dette er en regel som griper inn i alminnelig avtalerett og alminnelig tolkningslære. Det anbefales på det sterkeste at den utgår.

Departementet viser til avtaleloven § 37 nr. 3 som forbilde. Det er et lite egnet utgangspunkt. Avtaleloven § 37 nr. 3 gjelder standardvilkår som forbrukere har godtatt uten individuell forhandling. I slike tilfeller har ukklarhetsregelen en klar legislativ begrunnelse. At det samme skal gjelde avtaler mellom næringsdrivende som er forhandlet individuelt er vanskelig å skjønne.

Det er godt etablerte rettslige prinsipper for avtaletolkning i norsk rett. Som Høyesterett har uttrykt det i Rt. 1993 side 564 (på side 569): «*Det primære formål ved all kontraktstolkning er å finne ut hva partene har ment.*» Utgangspunktet ved domstolsbehandling av en tvist om forståelsen av en avtale er at det vil være en viss tvil om tolkningen. Dette følger allerede av det faktum at avtalepartene vil være uenige. Domstolene vil derfor være henvist til å falle ned på det objektive tolkningsprinsipp. Det vil da være en rekke momenter som er relevante. Blant alminnelige avtaletolkningsprinsipper i norsk rett har vi forfatterregelen, kyndighetsregelen, ukklarhetsregelen, minimumsregelen m.v. De gjelder på alle rettsområder. Det finnes ingen god legislativ begrunnelse for at opphavsretten skal være en *lex specialis* på dette punkt underlagt en helt egen avtaletolkning. Slik lovbestemmelsen er formulert, kan man bli ledet til å mene at domstolene skal se bort fra alminnelig avtalerett og alltid skal falle ned på en tolkning som er til fordel for opphavsmannen. En slik regel vil være i strid med grunnleggende avtalerett. Regelen vil også kunne lede til helt urimelige resultater.

Høringsnotatet tar ikke særlig hensyn til det faktum at avtalene vil involvere en motpart. Avtalerettens funksjon er å sikre forutberegnelighet. Prinsipper om at avtaler, slik de er inngått, skal holdes er grunnpilaren i kontraktsretten. Når næringsdrivende nyter av denne forutsigbarheten stimulerer det til økonomisk aktivitet og vekst i samfunnet. En særegen tolkningsregel vil ikke gi forutsigbarhet, men bare mer kompliserte avtaler.

Særlig oppsiktsvekkende er det at høringsnotatet avviser at det skal legges vekt på avtalens formål. Det er i strid med et generelt tolkningsprinsipp i norsk rett, hvor formålsbetraktninger normalt er viktige. Det er også i strid med høyesterettspraksis. I Rt. 2006 side 752 uttaler førstvoterende i avsnitt 59 følgende: «*Min tolking styrkes også av formålsbetraktninger. Avtalens hovedintensjon er å etablere en fri adgang for NRK til uten på forhånd å innhente tillatelse fra de enkelte opphavsmenn, å utnytte det markedspotensial som NRKs programmer gir ... Jeg finner at en slik virkning av ankemotpartens forståelse av avtalen ikke harmonerer med avtalens grunnleggende idé - noe jeg tillegger betydelig vekt*» (understreket her). Som følge av dette avviser Høyesterett at spesialitetsprinsippet har noen betydning i avsnitt 62: «*Jeg finner derfor ingen grunn til å gå inn på spørsmålet om i hvilken utstrekning det såkalte spesialitetsprinsippet skal gis.*» Høyesterett fant derfor at formålet ved avtalen var et hensyn som var viktigere enn ukklarhetsregelen i åndsverkloven § 39a. Det er derfor ikke riktig at departementets forslag tar hensyn til de andre avtalerettslige tolkningsprinsipper, slik det uttales på s. 243).

Departementet legger til grunn at tolkningsregelen kun skal gjelde i overgang mellom opphavsmann og en annen. Imidlertid er regelen at det foretas en lang rekke overdragelser. Det skjer i audiovisuelle produksjoner som oftest ved at et produksjonsselskap engasjerer en opphavsmann (som virker som næringsdrivende gjennom eget foretak). Produksjonsselskapet inngår avtale med kringkasteren, og kringkasteren inngår avtale med distributøren. Som distributør er RiksTV opptatt av at det skal være forutsigbarhet også for senere ledd i overdragelsen.

Det er ingen nordiske land som har en slik generell tolkningsregel som departementet foreslår. Forslaget avviker betydelig fra den danske og svenske loven. Det er gode grunner til at de øvrige nordiske lovene ikke har slik utforming. Departementet bør av hensyn til den norske audiovisuelle sektoren droppe forslaget om en generell klarhetsregel. Særnorske ordninger på dette punkt kan skade verdiskapningen. Departementet kan alternativt beholde dagens ordlyd fra § 39 og 39a, supplert med det svenske tillegg om at overdragelse anses skjedd i tråd med det som følger av avtalens formål.

§ 5-2 Endringer og videreoverdragelse

Bestemmelsen i § 5-2 annet ledd er utdatert og uten praktisk betydning. Den bør ikke videreføres i ny lov. Normalsituasjonen i dagens audiovisuelle sektor er at rettigheter inngår i en kjede av overdragelser. Det fremstår som upraktisk at det må spesifiseres i hvert enkelt tilfelle at erververen kan overdra rettigheter videre.

§ 5-3 Rett til rimelig vederlag ved overdragelse av opphavsrett

Departementet foreslår å lovfeste rett til rimelig vederlag i avtaler om opphavsrett. Bestemmelsen fremstår med usikkert virkeområde og funksjon, noe som kan svekke den forutsigbarheten som næringsdrivende må ha. F.eks. legges det til grunn at en rett til rimelig vederlag ikke skal hindre rettighetshaveren i å gi noe bort gratis, uten vederlag overhodet, dersom det er dette rettighetshaveren ønsker. Tilsvarende må opphavsmannen stå fritt til å avtale et svært lavt vederlag. Det er derfor vanskelig å forstå virkeområdet til bestemmelsen.

RiksTV forstår forslaget slik at rettighetshaveren kan kreve en revisjon av vederlaget etter at avtale er inngått, hvis vederlaget ikke er rimelig. Det er i strid med det grunnleggende prinsippet om at avtaler skal holdes. Bestemmelsen fremstår som en lavterskel avtalerevisjonsbestemmelse, og det er det problematisk. Det er god grunn til at terskelen for avtalerevisjon etter åndsverkloven § 36 er høy. Hvis det finnes en lavere terskel for endring av inngåtte avtaler vil det skape en usikkerhet i avtalekjeden som potensielt vil være svært skadelig for det norske næringslivet.

Forslaget tar heller ikke hensyn til at forhandling om vederlag for opphavsrett ofte skjer mellom to høyst profesjonelle parter, hvor organisasjoner som eks. TONO representerer opphavsmennene. Det kan ikke være slik at slike organisasjoner kan inngå avtaler, og deretter ha en ensidig rett til vederlagsrevisjon hvis de mener at det vederlaget de selv har godtatt ikke er rimelig.

Bestemmelsen om rett til rimelig vederlag bør derfor utgå. Av høringsnotatet kan det fremstå som om RiksTV har uttrykt støtte til en slik bestemmelse. Det medfører ikke riktighet.

Hvis departementet likevel går videre med forslaget bør det gjøres klart i det videre arbeidet at «rimelig vederlag» ikke er det maksimalt mulige vederlag, og dessuten at det skal ha en klar formodning at frivillig inngåtte avtaler inneholder det som er et rimelig vederlag. Etterfølgende omstendigheter kan klart nok ikke vektlegges.

§ 5-5 Oppsigelse av avtale ved manglende bruk (ny)

Departementet foreslår at en opphavsmann kan si opp avtale om eksklusiv rett til å gjøre et verk tilgjengelig for allmennheten, dersom slike rettigheter ikke er benyttet på tre år.

Departementet uttaler at opphavsmannen kan gjøre oppsigelsen gjeldende overfor en tredjeperson som har ervervet rettighetene. Det vil f.eks. være tilfelle dersom RiksTV har ervervet de eksklusive rettighetene til å tilgjengeliggjøre en film for allmennheten, men ikke gjør det. RiksTV kan i så fall risikere at en opphavsmann sier opp en avtale som opphavsmannen ikke er part i. Det fremstår for RiksTV som en underlig konstruksjon, og virker uheldig. Opphavsmannen kan vanskelig si opp en avtale som ikke eksisterer.

Virkningene av en «oppsigelse» fra opphavsmannens side fremstår dessuten som uklart. Departementet uttaler i forarbeidene at *«[d]ersom opphaveren har fått betaling i form av et forskuddshonorar, vil dette normalt anses som en betaling for fortrinnsretten til bruk av verket. I så fall skal dette ikke tilbakebetales når opphaveren sier opp avtalen»*. Dette fremstår som vanskelig å forstå. Hvis RiksTV betaler et vederlag for å ha den eksklusive retten til å tilgjengeliggjøre et filmverk, så er det nettopp retten til å tilgjengeliggjøre som RiksTV har betalt for. Det er grunnløst å betegne dette som en betaling for en fortrinnsrett til å bruke verket. Selv om en erverver velger å ikke benytte retten betyr det ikke at betalingen endrer art på denne måten. En oppsigelse hvor retten går tilbake til opphavsmannen må selvsagt være balansert ved at opphavsmannen må tilbakeføre det vederlag han har betinget seg for å overdra retten, hvis han velger å si opp avtalen. Hvis opphavsmannen gjør et slikt «oppsigelseskrav» gjeldende mot en tredjeperson, må opphavsmannen naturlig nok erstatte det tredjepersonen har betalt for den retten som kreves tilbake. Noe annet fremstår som ubalansert, og potensielt i strid med grunnleggende prinsipper om vern av eiendomsrett.

§ 5-6 Åndsverk skapt i ansettelsesforhold

Departementet foreslår å lovfeste overgang av opphavsrett skapt av arbeidstaker i den utstrekning det er nødvendig for at ansettelsesformålet skal nå sitt formål. RiksTV støtter at regelen lovfestes, men mener regelen bør gå lenger enn forslaget. Overgangen bør omfatte opphavsrett skapt av arbeidstakeren *«i tilknytning til arbeidsforholdet»*, eller *«i samband med tjenesten»*. Det siste vil være i tråd med arbeidstakeroppløsningsloven § 4 som regulerer det samme i relasjon til oppfinnelser. Det er vanskelig å se noen grunn til å skille mellom åndsverk og oppfinnelser på dette punkt. Åndsverk skapt i samband med arbeidsforhold er opphavsmannen allerede kompensert for gjennom lønn, og det er vanskelig å se hvorfor ikke arbeidsgiveren ubetinget skal bli eier av de resultater som springer ut av arbeidsforholdet.

RiksTV mener dessuten at bestemmelsen også bør omfatte verk skapt i oppdragsforhold. Oppdragsforhold er mer ulike enn arbeidsforhold, så der bør rettighetsovergangen kun skje så langt det er nødvendig for at oppdragsforholdet skal nå sitt formål.

§ 5-8 Avtaler om innspilling av filmverk

RiksTV ser ingen grunn til at regelen om avtaler om innspilling av film kun skal være begrenset til "film". De samme hensyn gjør seg gjeldende for andre typer audiovisuelle verk, som tv-serier og andre programmer. Det er også et glidende skille mellom sjangrene. Bestemmelsen bør omfatte alle audiovisuelle fremføringsformer.

RiksTV ser heller ingen grunn til unntaksregelen i bestemmelsens andre ledd. At avtaler om rett til innspilling for film (og andre audiovisuelle produksjoner) skal omfatte handlingene som nevnt i a-c bør også gjelde for eksisterende verk, filmmanuskript, musikkverk frembrakt for filminnspillingen og filmverkets hovedregi.

Kapittel 9

§ 9-3 Erstatning og vederlag

RiksTV går i mot forslagene til endring av erstatningsbestemmelsen i åndsverkloven.

Det kan være lett å tenke at krenkelser skal være underlagt sterke og kraftfulle reaksjoner, og at det alltid vil gagne rettighetshaverne med sterkt vern. Det er imidlertid for enkelt. Lovbestemmelser som gir for sterke posisjoner vil kunne hemme naturlig utvikling i markedet, og hindre at forbrukere får de tilbud de ønsker seg. Dermed kan inntektene til rettighetshaverne reduseres, og det motsatte av det ønskede oppnås ved at rettighetshavernes økonomiske situasjon svekkes. Det er kjent fra andre land at frykt for store erstatningsforpliktelser fører til mer byråkrati, mindre effektivitet og unødvendig tilbakeholdenhet – alt i strid med større samfunnsmessige interesser. Forslaget om dobbelt erstatning, som synes å komme fra rettighetshaversiden etter inspirasjon fra amerikansk rett, kan derfor virke mot sin hensikt.

Dessuten vil erstatningsbestemmelser som gir urimelige resultater svekke den balansen som ligger i den «samfunnskontrakten» som begrunner at en opphavsmann får et lovfestet monopol. Eneretten må alltid eksistere som en balanse mellom opphavsmannens og andres interesser. Enerettsposisjonen må ikke bli urimelig sterk.

Departementet har funnet inspirasjon til en ny erstatningsbestemmelse i lover om det industrielle rettsvern. Det er imidlertid flere forskjeller mellom områdene som gjør at det ikke er et egnet utgangspunkt: (1) Opphavsrettigheter er i sin natur annerledes enn de industrielle rettigheter. De oppstår automatisk og uten registrering og er svært ulike og av ulik art. I tillegg kommer de nærliggende rettighetene som gjør bildet enda mindre ensartet. Det er til forskjell fra de industrielle rettighetene som har klare og mange lovkrav til hvordan de må være (patenter må tilfredsstille en rekke krav som Patentstyret og domstolene prøver), hvordan de kan oppstå, og hvordan de kan få vern etter loven (registrering, innarbeidelse, etc). (2) I hovedsak kan man si at de industrielle rettighetene gir et investeringsvern, mens opphavsrett kan oppstå helt uten en investering som må beskyttes. (3) Det finnes ikke finnes noe sentralt register som viser hvilke åndsverk som er underlagt opphavsrett og hvem som er rettighetshaverne til disse verkene. De industrielle rettighetene er normalt tilgjengelige i offentlige registre, hvor ikke bare rettighetshaverne fremgår, men også nøyaktig beskrivelse av deres beskyttelsesområde. (4) Opphavsrettigheter oppstår automatisk ved frembringelsen, i motsetning til de industrielle rettigheter som oppstår kun etter at formelle vilkår er oppfylt.

RiksTVs oppfatning er alminnelige erstatningsrettslige prinsipper bør gjelde opphavsrettigheter som på andre rettsområder, og at ordinære regler om at skadelidte skal ha erstatning for sitt økonomiske tap er tilstrekkelige. Vi har ikke oppfattet at det er behov for noe annet, eller at dette har vist seg å være utilstrekkelig. RiksTV foreslår derfor at de foreslåtte endringene i bestemmelsen sløyfes.

RiksTV er sterkt imot forslaget i ny § 9-3 annet ledd om at rettighetshaveren kan kreve dobbelt vederlag/erstatning forbruken ved forsettlig eller grovt uaktsomme inngrep. Det fremstår som en unødvendig bestemmelse, og med omfattende og utilsiktede konsekvenser.

Det går f.eks. frem av høringsnotatet (s. 366) at rettsvillfarelse ikke fritar for plikt til dobbel erstatning. De fleste spørsmål som gjelder om noe er en opphavsrettskrenkelse er et juridisk spørsmål, og ikke spørsmål om den faktiske handlingen er forsettlig. Den doble erstatningen vil derfor bli hovedregelen, i motsetning til det man kan få inntrykk av i høringsnotatet.

Det vil i så fall innebære at dersom det er tvist om forståelsen av en avtale (altså om noe er omfattet av en rettighetsoverdragelse eller ikke), så vil rettighetshaveren kunne få dobbelt betaling dersom brukeren har tolket avtalen feil. Rettighetshaveren vil ikke ha en tilsvarende prosessrisiko, og vil dermed ha et sterkt

incentiv for å velge rettslig prosess og fremfor enighet. Særlig kombinert med forslaget om at avtaletolkning skal gå i rettighetshavers favør, blir det en kombinasjon som innfører en rettslig posisjon for rettighetshavere som ellers er helt ukjent i norsk rett.

På samme måte vil en som tar feil av den svært skjønnsmessige grensen for lovlig sitat, eller vurdering om det foreligger en bearbeidelse eller nytt verk, måtte betale dobbelt erstatning.

Dette fremstår ikke som rimelig.

Forslaget er dessuten en fremmed fugl i norsk rett. Vi har ikke noen tradisjon for å bruke erstatningsinstituttet i pønalt sammenheng i Norge. Det er det gode grunner for. Ved å blande sammen erstatningsutmåling med en straffunksjon fravikes erstatningsrettens grunnprinsipp om å restituere skadelidtes situasjon som om skaden ikke hadde skjedd. Norsk rettspraksis på dette området har vært fast og langvarig. Det vil i stedet innføres en økonomisk gevinst for å være utsatt for en opphavsrettskrenkelse. Det vil bli svært prosessdrivende. Det kan også medføre at det blir vanskelig å få inngått avtaler med de som forvalter opphavsrettigheter, fordi de har et økonomisk incentiv for å tilbakeholde samtykke hvor uenigheten ellers bare gjelder størrelsen på vederlaget.

Det er her grunn tilstrekkelig å peke på at opphavsretten må være balansert for at den skal ha legitimitet. Urimelig sterke rettighetsposisjoner kan slå tilbake mot de interesser som søkes beskyttet, ved at de ikke lenger respekteres i samfunnet.

RiksTV ser faren for at en rettstilstand med dobbel erstatning/vederlag vil kunne føre til en frykt for erstatningsansvar som kan hindre nyskapning og nye tjenester til norske forbrukere. Det vil også kunne ha det samfunnsøkonomisk lite heldige utslag at relevante aktører bruker unødvendige ressurser på å inngå nye avtaler som er unødvendige – for sikkerhets skyld.

* * *

Med vennlig hilsen
For RIKSTV AS

Jérôme Franck-Sætervoll
Produkt- og strategidirektør