


Kulturdepartementet

Postboks 8030 Dep
0030 Oslo

Deres ref

Vår ref

2016/4072-HELHØ

Dato

31.08.2016

Hørings svar - forslag til ny åndsverklov

Vi viser til høringsnotat med forslag til ny åndsverkslov og takker for invitasjonen til å uttale oss. Vi viser også til høringsinnspillet som det opphavsrettslige fagmiljøet ved Det juridiske fakultet ved Universitetet i Bergen gir til høringen. Universitetet er positive til hovedhensikten bak forslaget; å modernisere og forenkle loven slik at den blir lettere å bruke.

UiB har følgende kommentarer til høringen:

1. Overgang av opphavsrett i ansettelsesforhold

Departementet har i høringsnotatet bedt spesielt om høringsinstansenes synspunkter på lovfesting av regelen om overgang av opphavsrett til verk skapt som ledd i ansettelsesforhold og forholdet til vitenskapelig ansatte ved universiteter og høyskoler (kapittel 6.8). UiB anser de vitenskapelig ansattes rett til eget åndsverk som en sentral bærebjelke for den akademiske frihet. For vitenskapelig ansattes virksomhet har da også den tradisjonelle oppfatning i norsk rett vært at det ikke er nødvendig eller rimelig at rettighetene til deres forskningsarbeider går over til universitetet og høyskoler. Det er fremhevet i forslaget at den foreslåtte kodifisering ikke er ment å endre gjeldende rett på dette punkt.

Forslagets punkt 6.8.4.4 rokker imidlertid ved dette, i det man viser til at den tradisjonelle oppfatningen utfordres av «*en utvikling i retning av økt samarbeid mellom vitenskapelige institusjoner og innovasjonsmiljøer i samfunn og næringsliv, hvor en senere kommersiell bruk forutsetter en overgang av rettigheter.*» Samarbeid mellom vitenskapelige institusjoner og innovasjonsmiljøer i samfunn og næringsliv vil imidlertid primært knytte seg til andre rettigheter enn retten til forskningsresultater som åndsverk, typisk oppfinnelser. Her er regelen i arbeidstakeroppfinnelsesloven § 4 at universitet og høyskoler, med enkelte unntak, har rett til å overta oppfinnelser som er gjort av sine arbeidstakere på lik linje med andre arbeidsgivere. Slikt samarbeid forutsetter derimot ikke at universitetet overtar større rettigheter til *åndsverk* som er resultat av ansattes forskning. Videre vises det også til en økt

bevissthet i UHL-sektoren omkring institusjonenes rett til ansattes åndsverk, og en større grad av avtaleregulering av rettighetsovergang. Endelig vises det til universitets- og høyskolelovens angivelse av institusjonenes formål og virksomhet, jf. § 1-1 og § 1-3, og at disse er et relevant tolkningsmoment i anvendelsen av den foreslåtte § 5-6 (Åndsverk skapt i ansettelsesforhold). Notatet fremmer i denne sammenheng et synspunkt som går ut på at uhl. § 1-1 og § 1-3 jf. forslaget § 5-6 vil kunne bety at institusjonene sikres rettigheter fra ansatte i et omfang som er nødvendig for at institusjonen kan ivareta sine oppgaver.

Institusjoner underlagt universitets- og høyskoleloven plikter å fremme og verne de ansattes faglige frihet, under dette deres rett til eget åndsverk. UiB stiller derfor spørsmål ved om forslaget ut fra ovenstående skaper en uheldig tvil i forhold til forskningens frihet og ikke minst forskernes uavhengighet. Hva angår undervisningsmateriale vil riktignok universitetet etter gjeldende rett kunne overta visse rettigheter uten at dette er uttrykkelig avtalt, for eksempel til å gjøre undervisningsmateriale og opptak av forelesning tilgjengelig på nett mens undervisningen pågår. Her har det oppstått et større behov for avtaleregulering enn tidligere, særlig når det kommer til digitalt materiale og bruk av dette som ikke er direkte tilknyttet pågående undervisning. Et noe større behov for avtaleregulering er imidlertid ikke et argument for en presumpsjonsregel om at rettighetene til slikt materiale går over til arbeidsgiver.

Det vises for øvrig til høringsinnspillet fra fagmiljøet ved vårt juridiske fakultet som er kritisk på nettopp dette punktet.

Generelt vil vi hevde at UiB som institusjon vil kunne ivareta sine behov og plikter ved hjelp av avtaler med sine ansatte, når og i den grad det er nødvendig. En generell «arbeidsgiverregel» anser vi for overflødig og til dels bekymrende. Dersom man skal lovfeste en generell regel om overgang av opphavsrett i ansettelsesforhold mener vi at man bør vurdere å gjøre unntak for vitenskapelig ansatte.

2. Formål med loven

UiB mener at formålet med åndsverkloven på noen områder ikke er tilpasset dagens digitale virkelighet og samfunnets behov for tilgang til informasjon. Vi er enige i at opphavers rettigheter skal gis stort hensyn i loven, men mener likevel at det, innenfor noen områder, er blitt slik at samfunnets behov for tilgang til informasjon er vektlagt i for liten grad.

Forskningsinstitusjoner har et samfunnsoppdrag i å gjøre kunnskap tilgjengelig. Dette innbefatter dette å gjøre tilgjengelig materiale fra egne samlinger samt verk produsert av ansatte og studenter ved institusjonene. UiB opplever at dagens opphavsrettslovgivning i for stor grad legger begrensninger på eksemplarframstilling og tilgjengeliggjøring til forsknings og studieformål. Dette tjener i liten grad samfunnets interesser. Det er heller ikke nødvendigvis slik at det er opphavers interesser som beskyttes. Opphavsrettigheter kan være fraskrevet til kommersiell aktør som har økonomiske interesser i å begrense tilgang.

3. Vernetid for opphavsrett

Opphavsretten har sin primære oppgave å beskytte opphavers rettigheter. Slik loven er og foreslås videreført beskytter ikke vernetiden først og fremst de økonomiske interessene til opphaver, men ofte utgiver eller annen som rettigheter er overdratt til. UiB mener dermed at vernetiden i loven står i motsetning til den opprinnelige intensjonen til opphavsretten, å oppmuntre til skapende virksomhet. Vernetiden er noe som i større grad bør balanseres opp mot samfunnets behov for tilgang til og bruk av åndsverk.

Den lange vernetiden for opphavsrett er til stor hinder for å gi samfunnet tilgang til kunnskap, slik bibliotekene opplever det i sin virksomhet. Dette er særlig problematisk i en digital

tidsalder der det vil ta lang tid før verk faller i det fri og kan tilgjengeliggjøres åpent til et bredt publikum. UiB bruker ressurser på å rettighetsklarere opphavsbeskyttet materiale der ingen egentlig motsetter seg tilgjengeliggjøring, men der kompliserte rettighetsforhold vanskeliggjør dette.

UiB har forståelse for at norsk rett må harmoniseres mot EU-direktiver, men ønsker at det kjempes for en forkortning av vernetiden innenfor EU-lovgivning. Slik det er i dag har kommersielle aktører for stor påvirkning på vernetiden på åndsverk og andre verk.

4. Utvidede rettigheter til eksemplarfremstilling og tilgjengeliggjøring

UiB mener at utvidede rettigheter til digital eksemplarfremstilling og tilgjengeliggjøring i arkiv, bibliotek, museum, undervisnings- og forskningsinstitusjoner er avgjørende for disse institusjonenes samfunnsoppdrag og hensynet til samfunnets interesser. Disse rettighetene bør i størst mulig grad reguleres ved lov og forskrifter og ikke være betinget av klarering og forhandling av vederlag.

UiB støtter oppheving av forbudet mot bruk av fremmed hjelp ved kopiering til privat bruk av musikkverk og filmverk (kapittel 5.4). I bibliotek vil fremmede hjelp være nødvendig for at brukere skal kunne kopiere fra samlingene. Dagens lovgivning er for eksempel til hinder for kopiering av musikknoter til privat bruk i bibliotekene.

UiB stiller seg bak Nasjonalmuseets innspill i kapittel 5.8 angående eksemplarfremstilling for konserverings- og sikringsformål og også forskningseksemplar; ikke bare for museer men også andre institusjoner med offentlige formålsparagrafer og kulturhistorisk viktige samlinger; samt Nasjonalbibliotekets innspill om utvidelse av forskriften § 1-3.

UiB støtter videre Nasjonalbiblioteket (kapittel 5.8) i at adgangen til å gjøre åndsverk fra egen samling tilgjengelig ved hjelp av "terminaler i egne lokaler" etter forskriften § 1-9 er svært snever og bør utvides. Tilgjengeliggjøring ved hjelp av terminaler i egne lokaler oppleves som en utdatert bestemmelse i forhold til dagens praksis med å finne og bruke materiale digitalt. Det er i dag mer hensiktsmessig å kunne tilgjengeliggjøre materiale for forsknings- og studieformål i interne nettverk enn ved at brukerne må oppsøke terminaler på biblioteket. En utvidet rett til tilgjengeliggjøring for undervisnings- og forskningsformål bør gjelde alle typer åndsverk. UiB mener derfor at formuleringen «ved hjelp av terminaler i egne lokaler» bør fjernes fra bestemmelsen i åndsverkloven. Denne formuleringen gir en for snever rett til bruk som utgangspunkt. Hvordan verk i samlinger kan tilgjengeliggjøres til forskningsformål eller private studieformål, bør heller spesifiseres i forskriften.

UiB ønsker spesielt å bemerke utfordringer i tilgang for forsknings- og studieformål når det gjelder andre typer verk enn skriftlige. Dette gjelder for eksempel verk innenfor fagområder kunst, design, fotografi, film og musikk. Utdanninger innenfor kunstneriske fag er i større grad enn tidligere innenfor akademiske rammer, og kunstnerisk utviklingsarbeid er sidestilt med annen forskning. Forskere og studenter innenfor disse fagområdene har samme behov for tilgang til verk for å kunne utføre forskning og studier. Da bør lovgivningen følge opp og gi like muligheter for tilgang til forskningsmateriale uavhengig av forskningsfelt. Forskrifter og avtaler bør legge til rette for utvidet rett til digital eksemplarfremstilling og tilgjengeliggjøring for alle typer verk innenfor i arkiv, bibliotek, museum, undervisnings- og forskningsinstitusjoner.

UiB stiller seg bak Norsk Bibliotekforening sitt ønske om en unntaksbestemmelse for tekst- og datautvinning (kapittel 5.8). Dette er en viktig bestemmelse for spredning og bruk av forskningsresultater, noe som igjen er viktige forutsetninger for vitenskapelig fremskritt. Unntaksbestemmelsen bør gjelde både for kommersiell og ikke-kommersiell bruk.

UiB har et innspill i forhold til en annen høring som er sendt ut: Nasjonale retningslinjer for åpen tilgang til forskningsresultater.¹ Et foreslått tiltak i denne rapporten er krav om at vitenskapelige artikler skal deponeres i vitenarkiv lokalt og nasjonalt. Dette ansees som et viktig tiltak for å tilgjengeliggjøre norske forskningsresultater med åpen tilgang. Krav om deponering gjelder også artikler/ versjoner av artikler der utgiver ikke tillater åpen tilgjengeliggjøring. En slik deponering vil innebære en systematisk eksemplarframstilling og muligens også tilgjengeliggjøring i interne nettverk. Videre er vitenskapelige artikler ofte fellesverk. Offentliggjøring på annen måte eller i en annen form enn tidligere vil dermed kreve samtykke fra alle forfattere i de tilfeller der opphavsrettigheter ikke er overdratt til utgiver, eller der verket er tilgjengelig med en åpen lisens. Spørsmålet er i hvilken grad det er og hvilke institusjoner som har rett til å kreve og utføre slik deponering. UiB mener at dette må klargjøres, og at det eventuelt bør komme en særskilt bestemmelse i forskriften for at dette skal kunne gjennomføres.

Til kapittel 5.9 om avtalelisens for bruk av verk i arkiv, bibliotek og museer, vil UiB gjøre oppmerksom på at stadig flere verk blir gjort tilgjengelige med åpne lisenser og at dette i liten grad blir tatt høyde for ved inngåelse av avtalelisenser. Ofte vil det være slik at institusjoner betaler utgivere for at verk blir tilgjengelig med åpne lisenser, for så igjen betale vederlag for de samme verkene. Ved inngåelse av avtalelisenser må det derfor sikres at institusjoner ikke betaler vederlag for verk som er tilgjengelige med åpne lisenser.

5. Fotografiske verk og fotografiske bilder

UiB har en kommentar til punktet om definering av verkshøyde (kapittel 3.2). Dette gjelder spesielt definering av verkshøyde for fotografisk verk i forhold til fotografisk bilde. Det oppleves ikke som om det er et samsvar mellom at det ikke er et krav til at det må være produsert «noe som objektivt sett er nytt» mens det produserte samtidig skal ha verkshøyde for å bli regnet som et åndsverk. Ordbruken er egnet til forvirring. Dette går også frem av kommentaren i 3.2.3.4 Verkshøydekravet, og forslaget her vil i noen grad lette tolkningen av begrepet åndsverk. Det kan likevel synes som om problemstillingene om kring åndsverk ikke vil bli løst før det ligger tydeligere føringer på hva som er et fotografisk verk.

UiB stiller seg bak alle punkt i innspillene fra Institusjonsfotografene (IFF) i kapittel 4.7.3, unntatt forslaget om leasing/lisensiering som ikke er lagt ut i detalj i høringsutkastet. UiB stiller seg også bak IFFs innspill om at dagens skille mellom fotografisk verk og bilde er uklart i 4.9.3. Heller enn å verne begge kategorier likt er det stor grunn til å se på definisjonene som ligger til grunn for disse kategoriene innen fotografiet. Definisjonen det henvises til i 4.7.1 er problematisk i dagens bildehverdag og har gjentatte ganger blitt problematisert, dette selv om det «har liten praktisk betydning ut over spørsmålet om vernetid». Definisjonen bør ta inn over seg at et fotografisk bilde i svært mange tilfeller kan anses som et verk uten å oppfylle dagens krav til verkshøyde; særlig gjelder dette nyere typer fotografi som relativt ofte «viser hva som faktisk kunne sees» uten å bruke ytterligere

¹Høring Nasjonale retningslinjer for åpen tilgang til forskningsresultater: rapport til Kunnskapsdepartementet 14.06.2016: <https://www.regjeringen.no/no/dokumenter/horing-nasjonale-retningslinjer-for-åpen-tilgang-til-forskningsresultater/id2506787/>

«kunstneriske virkemidler».² Definisjonen oppleves som utdatert og uten sammenheng med dagens fotografiske landskap eller definisjonen av åndsverk forøvrig.

UiB stiller seg bak NRKs innspill 7.1.2. om at publisering av personbilde kan gjøres om noe har allmenn interesse og/eller er aktuelt. Det kan være vanskelig å si hva som kommer først – aktualiteten eller visningen av bildet. En utstilling, avisartikkel e.l. der bilder blir vist kan være med på å gjøre noe til en aktuell sak; hvis man må vente på at saken er aktuell, kan saker bli underprioritert til fordel for andre der det finnes materiale som allerede er i det fri etc.

6. Uklarheter i lovforslaget

UiB stiller spørsmål om grensegangen mellom dokument som produsert etter enten offentlig oppnevning eller offentlig utgivelse mot vitenskapelige verk er klar nok i kapittel 3.12: Åndsverk som ikke har opphavsrettslig vern. Forskere kan produsere dokumenter etter offentlig bestilling som kan betegnes som vitenskapelige verk. Er dokumentene beskyttet av opphavsretten i disse tilfellene?

UiB har videre et spørsmål til punktet om rimelig vederlag ved overdragelse av rettigheter i kapittel 6.5. UiB oppfatter dette punktet som uklart. I forslag til ny bestemmelse står det at når en opphaver overdrar opphavsrett til bruk i ervervsvirksomhet, har opphaveren krav på rimelig vederlag fra erververen. Spørsmålet er hvordan dette forholder seg til opphaver som overdrar rettigheter til vitenskapelige artikler til tidsskriftsutgivere? Er det her snakk om vederlag som forhandles frem gjennom avtalelisenser? Tradisjonen er her at forfatter ikke mottar vederlag fra utgiver, men at utgiver tjener penger på abonnement og frikjøp av artiklene, og dette er igjen noe forfatternes arbeidsgivere betaler for.

Vennlig hilsen

Anne Lise Fimreite
prorektor

Tore Tungodden
ass. universitetsdirektør

Dokumentet er elektronisk godkjent og har derfor ingen håndskrevne signaturer.

Kopi med vedlegg:
Universitets- og høgskolerådet

² Norsk Kulturråd, Fotojuss, kap. 2.2.3 s. 21; Ot. Prp. Nr. 54 (1994-95) s. 9.