

Joanna Hetman

Podstawy prawa własności intelektualnej

Podstawy prawa własności intelektualnej

Podstawy prawa własności intelektualnej

Joanna Hetman

Biblioteka Analiz
Warszawa 2010

© Copyright by Biblioteka Analiz Sp. z o.o., 2010

© Copyright by Joanna Hetman, 2008

Wszystkie prawa zastrzeżone. Kopiowanie lub reprodukcja jakiegokolwiek fragmentu tej książki wymaga pisemnej zgody wydawcy.

Skład i łamanie: Tatsu

Zdjęcie na okładce: Monika Adamczyk | Dreamstime.com

Druk: Fabryka Druku Sp. z o.o. | www.fabrykadruku.pl

ISBN 978-83-61154-46-4

Firma jest członkiem Polskiej Izby Książki

Tom VI w serii „Biblioteka z Paragrafem”

Wydanie III
Warszawa 2010

Biblioteka Analiz Sp. z o.o.
00-048 Warszawa
ul. Mazowiecka 2/4 pok. 116
tel./fax (+48 22) 828 36 31
www.biblioteka-analiz.pl

Spis treści

Rozdział 1	
Prawo własności intelektualnej – zagadnienia ogólne	7
Rozdział 2	
Prawo autorskie – podstawowe zagadnienia	14
Rozdział 3	
Przedmiot prawa autorskiego	18
Rozdział 4	
Podmiot prawa autorskiego	26
Rozdział 5	
Treść prawa autorskiego	33
Rozdział 6	
Dozwolony użytek chronionych utworów	35
Rozdział 7	
Czas trwania autorskich praw majątkowych	43
Rozdział 8	
Przejęcie autorskich praw majątkowych	46
Rozdział 9	
Prawo do wizerunku, prawo do korespondencji	71
Rozdział 10	
Prawa pokrewne	74
Rozdział 11	
Organizacje zbiorowego zarządzania prawami autorskimi	84
Rozdział 12	
Ochrona praw autorskich	90
Rozdział 13	
Prawna ochrona baz danych	104
Rozdział 14	
Prawo własności przemysłowej – podstawowe zagadnienia	112
Rozdział 15	
Ochrona przed nieuczciwą konkurencją	129

Prawo własności intelektualnej – zagadnienia ogólne

Własność

- rzeczy – mienie – własność materialna
- niematerialna – intelektualna

Własność – najszerszej przez ustawodawcę zakreślone, zbywalne i podlegające dziedziczeniu prawo podmiotowe bezwzględne (skuteczne *erga omnes* – „między wszystkimi”)

Przeciwieństwo – stosunki zobowiązaniowe (skuteczne *inter partes* – „między stronami”)

Prawo podmiotowe – wynikająca ze stosunku prawnego wiązka możliwych do realizacji uprawnień przysługująca podmiotowi prawnemu (osobie) w stosunku do danego dobra chronionego prawem oraz odpowiadająca tym uprawnieniom treść obowiązków innych osób.

Podział praw podmiotowych –

I ze względu na stopień ochrony danego prawa (tzn. skuteczność wobec wszystkich lub tylko względem oznaczonego podmiotu):

1. **bezwzględne** (skuteczne *erga omnes*) – prawa podmiotowe skuteczne przeciwko każdej osobie; odpowiednikiem tych praw są obowiązki nieograniczonej liczby osób do biernego zachowania się, tj. do po-

wstrzymania się od działań naruszających prawo podmiotowe; do praw bezwzględnych zalicza się: prawa osobiste, prawa rzeczowe, prawa na dobrach niematerialnych, prawo do spadku, niektóre prawa rodzinne

2. **względne** (skuteczne *inter partes*) – prawa podmiotowe skuteczne przeciwko oznaczonej osobie lub oznaczonym osobom; odpowiednikiem tych praw jest obowiązek tych osób określonego zachowania się (działania lub zaniechania); do praw względnych należą: wierzytelności (wynikające z umów lub czynów niedozwolonych, tzw. deliktów), niektóre prawa rodzinne

II ze względu na to czy są bezpośrednio uwarunkowane interesem ekonomicznym podmiotu uprawnionego czy też nie:

1. **majątkowe** – co do zasady zbywalne prawa podmiotowe o charakterze bezwzględnym albo względnym bezpośrednio uwarunkowane interesem ekonomicznym podmiotu uprawnionego; prawa majątkowe dzieli się na:

a) **prawa rzeczowe** – prawa o charakterze bezwzględnym, których przedmiotem jest rzecz (prawo własności, użytkowanie wieczyste, prawa rzeczowe ograniczone)

b) **wierzytelności** – prawa wierzyciela o charakterze względnym do żądania od dłużnika pewnego zachowania się, zwanego świadczeniem

2. **niemajątkowe** – niezbywalne prawa podmiotowe o charakterze bezwzględnym albo względnym, nie będące bezpośrednio uwarunkowane interesem ekonomicznym podmiotu uprawnionego; wyróżnia się:

a) **tzw. prawa osobiste** – prawa, które przysługują osobie fizycznej lub prawnej w celu ochrony jej dóbr osobistych jak zdrowie, wolność, cześć, nazwisko; do tej grupy zalicza się należące do praw na dobrach niematerialnych prawa chroniące tzw. dobra osobiste twórcy

b) **prawa rodzinne** – prawa wynikające ze stosunków rodzinnych, z małżeństwa lub pokrewieństwa albo ze stosunków ukształtowanych na wzór stosunków rodzinnych, tj. opieki lub kurateli, jeżeli mają charakter niemajątkowy.

Treść prawa własności (pozytywna strona własności):

- uprawnienia do korzystania z rzeczy (posiadania, używania, pobierania pożytków i dokonywania dyspozycji faktycznych – zużycia, przetworzenia, zniszczenia)
- do rozporządzania przedmiotem własności (wyzbycia się prawa oraz obciążenia go ograniczonymi prawami rzeczowymi)

Własność intelektualna – prawo podmiotowe o charakterze quasi-własnościowym (bezwzględnie obowiązujące) odnoszące się do rezultatów umysłowej twórczości człowieka (dóbr intelektualnych o charakterze niematerialnym, np. utworów literackich, artystycznych wykonań, patentów, znaków towarowych, wzorów użytkowych); rezultaty te pojawiają się w różnych dziedzinach takich jak: przemysł, kultura, sztuka, nauka; stąd możemy wyróżnić następujące rodzaje własności intelektualnej:

- własność przemysłowa,
- własność artystyczna,
- własność naukowa,
- własność literacka itp.

Prawo własności intelektualnej (prawo na dobrach niematerialnych) – dział prawa cywilnego zawierający regulacje prawne dotyczące dóbr niematerialnych o charakterze intelektualnym; poszczególne regulacje prawne dotyczą bardziej szczegółowo wyodrębnionych dóbr intelektualnych; są to:

1. dobra niematerialne (intelektualne) będące wynikiem twórczości artystycznej, naukowej i literackiej (prawo własności artystycznej, naukowej i literackiej, czyli prawo autorskie) oraz

2. dobra niematerialne należące do tzw. własności przemysłowej (projekty wynalazcze, czyli wynalazki, wzory użytkowe, wzory przemysłowe, znaki towarowe, topografie układów scalonych, oznaczenia geograficzne, zwalczanie nieuczciwej konkurencji, ochrona konkurencji).

Podstawowe cechy prawa własności intelektualnej

1. kryterium, dla którego dział ten został wyodrębniony, jest przedmiot ochrony, czyli dobro niematerialne o charakterze intelektualnym,
2. ukształtowanie praw uprawnionych (np. twórców, wynalazców) jako cywilnych praw podmiotowych bezwzględnych chroniących interesy majątkowe i osobiste.

Podział prawa własności intelektualnej

1. Prawo własności literackiej, artystycznej i naukowej:

- a) prawo autorskie
- b) ochrona praw pokrewnych
- c) prawna ochrona baz danych

2. Prawo własności przemysłowej:

- a) prawo patentowe (wynałazcze)
- b) prawo wzorów użytkowych
- c) prawo wzorów przemysłowych
- d) prawo znaków towarowych
- e) prawo oznaczeń geograficznych
- f) prawo topografii układów scalonych
- g) prawo konkurencji
- h) prawna ochrona odmian roślin

Źródła prawa (*fons iuris*) – sposoby ustalania reguł zachowania, którym państwo nadaje moc prawa oraz formy, które przybierają akty tworzenia norm prawnych (np. ustawa, rozporządzenie, precedens).

Źródła prawa dzielone są według różnych kryteriów. Według kryterium zakresu ich obowiązywania w przestrzeni dzielimy je na:

- krajowe
- międzynarodowe
- unijne (prawo Unii Europejskiej)

Źródła prawa własności intelektualnej

Prawo własności literackiej, artystycznej i naukowej

Prawo krajowe

1. ustawa z 23 kwietnia 1964 r. – Kodeks cywilny
2. ustawa z 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (dalej: „PrAut”)
3. ustawa z 27 lipca 2001 r. o ochronie baz danych

Prawo międzynarodowe

1. Konwencja berneńska o ochronie dzieł literackich i artystycznych z dnia 9 września 1886 r. (obecnie obowiązujący tekst – Akt paryski Konwencji berneńskiej o ochronie dzieł literackich i artystycznych sporządzony w Paryżu dnia 24 lipca 1971 r.)

2. Powszechna konwencja o prawie autorskim podpisana w Genewie dnia 6 września 1952 r. (obecny tekst: zrewidowany w Paryżu dnia 24 lipca 1971 r.)

3. Konwencja o ochronie wykonawców, producentów fonogramów i organizacji nadawczych z dnia 26 października 1961 r. (Konwencja rzymska)

4. Traktat Światowej Organizacji Własności Intelektualnej o prawie autorskim (Traktat WIPO o prawie autorskim) sporządzony w Genewie dnia 20 grudnia 1996 r.

5. Traktat Światowej Organizacji Własności Intelektualnej o artystycznych wykonaniach i fonogramach (Traktat WIPO o artystycznych wykonaniach i fonogramach) sporządzony w Genewie dnia 20 grudnia 1996 r.

6. Porozumienie w sprawie handlowych aspektów praw własności intelektualnej (Porozumienie TRIPS)

Prawo Unii Europejskiej

1. Dyrektywa Rady 91/250/WE z dnia 14 maja 1991 r. **w sprawie ochrony prawnej programów komputerowych**

2. Dyrektywa Rady 92/100/WE z dnia 19 listopada 1992 r. **w sprawie prawa najmu i użyczenia oraz niektórych praw pokrewnych prawu autorskiemu w zakresie własności intelektualnej**

3. Dyrektywa Rady 93/83/WE z dnia 27 września 1993 r. **w sprawie koordynacji niektórych zasad dotyczących prawa autorskiego oraz praw pokrewnych stosowanych w odniesieniu do przekazu satelitarnego oraz retransmisji drogą kablową**

4. Dyrektywa Rady 93/98/WE z dnia 29 października 1993 r. **w sprawie harmonizacji czasu ochrony prawa autorskiego i niektórych praw pokrewnych**

5. Dyrektywa Parlamentu Europejskiego i Rady 96/9/WE z dnia 11 marca 1996 r. **w sprawie ochrony prawnej baz danych**

6. Dyrektywa Parlamentu Europejskiego i Rady 2001/29/WE z dnia

22 maja 2001 r. w **sprawie harmonizacji niektórych aspektów praw autorskich i pokrewnych w społeczeństwie informacyjnym**

7. Dyrektywa Parlamentu Europejskiego i Rady 2001/84/WE z dnia 27 września 2001 r. w **sprawie prawa autora do wynagrodzenia z tytułu odsprzedaży oryginalnego egzemplarza dzieła sztuki**

8. Dyrektywa 2004/48/WE Parlamentu Europejskiego i Rady z dnia 29 kwietnia 2004 r. w **sprawie egzekwowania praw własności intelektualnej** (Dz. Urz. z 2004 r. Nr L 157/45)

Prawo własności przemysłowej:

Prawo krajowe

1. ustawa z dnia 30 czerwca 2000 r. – Prawo własności przemysłowej
2. ustawa z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji
3. ustawa z dnia 26 czerwca 2003 r. o ochronie prawnej odmian roślin (Dz. U. z dnia 6 sierpnia 2003 r.)
4. ustawa z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów

Prawo międzynarodowe

1. Konwencja paryska o ochronie własności przemysłowej sporządzona w Paryżu w 1883 r. (obecnie obowiązujący tekst – tekst sztokholmski, ustalony w Sztokholmie w 1967 r.)
2. Traktat o własności intelektualnej w odniesieniu do układów scalonych przyjęty w Waszyngtonie w dniu 26 maja 1989 r. (Traktat IPIC)
3. Porozumienie w sprawie handlowych aspektów praw własności intelektualnej (Porozumienie TRIPS)
4. Układ o współpracy patentowej (układ PCT)

Prawo Unii Europejskiej

1. Dyrektywa Rady 87/54/EWG z dnia 16 grudnia 1986 r. w **sprawie ochrony prawnej topografii produktów półprzewodnikowych**
2. Pierwsza Dyrektywa Rady Nr 89/104/EWG dnia 21 grudnia 1988 r. **o harmonizacji przepisów państw członkowskich o znakach towarowych**

3. Rozporządzenie Rady Nr 2081/92/EWG z dnia 14 lipca 1992 r. **w sprawie ochrony oznaczeń geograficznych i oznaczeń pochodzenia produktów rolnych i artykułów żywnościowych**

4. Dyrektywa Parlamentu Europejskiego i Rady Nr 98/44/WE **w sprawie ochrony prawnej wynalazków biotechnologicznych**

5. Dyrektywa Parlamentu Europejskiego i Rady Nr 98/71/WE **w sprawie ochrony prawnej wzorów**

6. Rozporządzenie Rady 40/94/WE z dnia 20 grudnia 1993 r. **w sprawie wspólnotowego znaku towarowego**

7. Rozporządzenie Rady nr 2100/94/WE z dnia 27 lipca 1994 r. **w sprawie wspólnotowego prawa do ochrony odmian roślin**

8. Rozporządzenie Rady Nr 6/2002 z dnia 12 grudnia 2001 r. w sprawie wzorów wspólnotowych

9. Dyrektywa 2005/29/WE Parlamentu Europejskiego i Rady z dnia 11 maja 2005 r. dotycząca nieuczciwych praktyk handlowych stosowanych przez przedsiębiorstwa wobec konsumentów na rynku wewnętrznym („Dyrektywa o nieuczciwych praktykach handlowych”)

10. Konwencja monachijska o udzieleniu patentów europejskich

Dwa modele ochrony:

1. **ochrona patentowa** – ma podstawę w decyzji właściwego organu państwowego (Urząd Patentowy RP), w której urząd ten udziela patentu, praw ochronnych lub praw z rejestracji; zakres ochrony jest znacznie ograniczony – obejmuje jedynie teren RP, a ewentualne jej rozszerzenie wymaga dodatkowych zgłoszeń w urzędach patentowych krajów, w których mają taką ochronę

2. **ochrona autorskoprawna** – powstaje samoczynnie wskutek i z chwilą stworzenia utworu (ustalenia w jakiegokolwiek postaci); dla powstanie ochrony nie trzeba dokonywać żadnej rejestracji; dzięki porozumieniom międzynarodowym ochrona prawna obejmuje niemal wszystkie kraje

Prawo autorskie – podstawowe zagadnienia

Definicja prawa autorskiego

Pojęcie „prawo autorskie” ma dwa znaczenia. W pierwszym znaczeniu prawo autorskie oznacza zespół norm, w drugim zaś termin ten oznacza prawo podmiotowe.

Prawo autorskie jako zespół norm – zespół przepisów regulujących stosunki prawne związane z powstaniem, korzystaniem i ochroną: a) utworów, b) przedmiotów praw pokrewnych, c) niektórych dóbr osobistych

Prawo autorskie w znaczeniu podmiotowym – podmiotowe prawa o charakterze bezwzględnym, które chronią majątkowe i osobiste interesy uprawnionych do utworów

Miejsce prawa autorskiego w systemie prawnym

Prawo autorskie to kompleksowy dział prawa (przepisy pochodzą z różnych jego gałęzi: prawa cywilnego, prawa karnego, prawa administracyjnego), choć dominuje regulacja prawa cywilnego

Prawo autorskie jako zespół norm należy – obok prawa własności przemysłowej – do prawa własności intelektualnej (prawa na dobrach niematerialnych)

Źródła prawa autorskiego

W obrębie prawa autorskiego możemy wskazać na źródła krajowego prawa autorskiego, źródła międzynarodowego prawa autorskiego oraz na źródła prawa autorskiego Unii Europejskiej. Szczegółowy wykaz źródeł prawa autorskiego zamieszczono Rozdziale 1.

Regulacja prawa autorskiego w Polsce w kontekście historycznym

1. ustawa z 29 marca 1926 r. o prawie autorskim
2. ustawa z 10 lipca 1952 r. o prawie autorskim
3. ustawa z 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (obowiązuje od 24 maja 1994 r.)

Podstawowe źródło prawa autorskiego

ustawa z 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych wielokrotnie nowelizowana w wyniku m.in.:

- konieczności implementacji regulacji wspólnotowych (UE)
- orzeczeń Trybunału Konstytucyjnego,
- problemów wynikających z praktyki

Elementy prawa autorskiego

1. Przedmiot prawa autorskiego – dobro chronione prawem autorskim; w prawie autorskim sensu stricte dobrem chronionym jest utwór; sensu largo – utwór, przedmioty praw pokrewnych, niektóre dobra osobiste (prawo do wizerunku, prawo do korespondencji)

2. Podmiot prawa autorskiego – osoba (fizyczna, prawna, jednostka organizacyjna nieposiadająca osobowości prawnej – tzw. ułomna osoba prawna), która może dochodzić ochrony prawnoautorskiej

3. Treść prawa autorskiego – zespół uprawnień, które przysługują podmiotowi prawa autorskiego w stosunku do przedmiotu prawa autorskiego

4. Ochrona prawa autorskiego – ochrona prawna przysługująca podmiotowi prawa autorskiego w związku z zaistniałym lub mogącym zaistnieć naruszeniem jego praw podmiotowych względem przedmiotu prawa autorskiego

Definicje ustawowe (art. 6 PrAut)

Definicja ustawowa (przepis definicyjny) – definicja określenia znajdującego się w akcie normatywnym, zamieszczona w akcie prawnym rangi ustawowej; definicje takie zamieszcza się w akcie normatywnym w sytuacji gdy: a) dane pojęcie jest wieloznaczne, nieostre, a pożądane jest ograniczenie jego nieostrości, b) znaczenie danego pojęcia nie jest powszechnie zrozumiałe, c) ze względu na dziedzinę uregulowania pojawia się potrzeba ustalenia nowego znaczenia danego pojęcia.

Utwór opublikowany

utwór, który za zezwoleniem twórcy został zwielokrotniony i którego egzemplarze zostały udostępnione publicznie

Utwór rozpowszechniony

utwór, który za zezwoleniem twórcy został w jakikolwiek sposób udostępniony publicznie

Nadawanie utworu

rozpowszechnianie utworu drogą emisji radiowej lub telewizyjnej, prowadzonej w sposób bezprzewodowy (naziemny lub satelitarny) lub w sposób przewodowy

Reemitowanie utworu

rozpowszechnianie utworu przez inny podmiot niż pierwotnie nadający, drogą przejmowania w całości i bez zmian programu organizacji radiowej lub telewizyjnej oraz równoczesnego i integralnego przekazywania tego programu do powszechnego odbioru;

Wprowadzenie utworu do obrotu

publiczne udostępnienie oryginału utworu albo jego egzemplarzy drogą przeniesienia ich własności dokonanego przez uprawnionego lub za jego zgodą

Najem egzemplarzy utworu

przekazanie egzemplarzy utworu do ograniczonego czasowo korzystania w celu bezpośredniego lub pośredniego uzyskania korzyści majątkowej

Użyczenie egzemplarzy utworu

przekazanie egzemplarzy utworu do ograniczonego czasowo korzystania, niemające na celu bezpośredniego lub pośredniego uzyskania korzyści majątkowej

Odtworzenie utworu

udostępnienie utworu bądź przy pomocy nośników dźwięku, obrazu lub dźwięku i obrazu, na których utwór został zapisany, bądź przy pomocy urządzeń służących do odbioru programu radiowego lub telewizyjnego, w którym utwór jest nadawany

Techniczne zabezpieczenia

wszelkie technologie, urządzenia lub ich elementy, których przeznaczeniem jest zapobieganie działaniom lub ograniczenie działań umożliwiających korzystanie z utworów lub artystycznych wykonań z naruszeniem prawa

Skuteczne techniczne zabezpieczenia

techniczne zabezpieczenia umożliwiające podmiotom uprawnionym kontrolę nad korzystaniem z chronionego utworu lub artystycznego wykonania poprzez zastosowanie kodu dostępu lub mechanizmu zabezpieczenia, w szczególności szyfrowania, zakłócania lub każdej innej transformacji utworu lub artystycznego wykonania lub mechanizmu kontroli zwielokrotniania, które spełniają cel ochronny

Informacje na temat zarządzania prawami

informacje identyfikujące utwór, twórcę, podmiot praw autorskich lub informacje o warunkach eksploatacji utworu, o ile zostały one dołączone do egzemplarza utworu lub są przekazywane w związku z jego rozpowszechnianiem, w tym kody identyfikacyjne

Przedmiot prawa autorskiego

Przedmiot prawa autorskiego – utwór

Przedmioty praw pokrewnych:

1. artystyczne wykonania,
2. fonogramy i wideogramy,
3. programy radiowe i telewizyjne,
4. pierwsze wydania,
5. wydania naukowe i krytyczne.

Niektóre dobra osobiste – prawo do wizerunku, tajemnica korespondencji

UTWÓR – przejaw działalności ludzkiej o twórczym indywidualnym charakterze

Dla powstania ochrony prawnoautorskiej niezbędne jest, by wytwór intelektualny człowieka spełnił przesłankę **indywidualnej twórczości**.

Ustawowa definicja utworu

Ustawową definicję utworu zawiera art. 1 ust. 1 PrAut. Jest to definicja opisowa.

Utwór – każdy przejaw działalności twórczej o indywidualnym charakterze, ustalony w jakiegokolwiek postaci, niezależnie od wartości, przeznaczenia i sposobu wyrażenia

Katalog ustawowy – spis elementów danej instytucji lub sytuacji prawnej wskazany przez ustawodawcę w akcie normatywnym

Rodzaje katalogów ustawowych:

1. **katalog zamknięty** (enumeratywny, *numerus clausus*) – enumeratywne (zamknięte) określenie elementów danej instytucji lub sytuacji prawnej; w prawie autorskim mamy do czynienia z katalogiem zamkniętym przedmiotów praw pokrewnych

2. **katalog przykładowy** (otwarty) – przykładowe wskazanie elementów danej instytucji lub sytuacji prawnej; z reguły w redakcji normy prawnej katalog przykładowy poprzedza wyrażenie „w szczególności”; przykłady katalogów przykładowych w prawie autorskim to: spis kategorii utworów (art. 1 ust. 2 PrAut), spis pól eksploatacji (art. 50 PrAut)

Przykładowy katalog utworów

Art. 1 ust. 2 PrAut zawiera przykładowy katalog utworów, wskazujący różne kategorie rezultatów pracy twórczej człowieka, wyróżnione ze względu na sposób ich wyrażenia. W katalogu tym wymieniono następujące kategorie utwory:

- 1) wyrażone słowem, symbolami matematycznymi, znakami graficznymi (literackie, publicystyczne, naukowe, kartograficzne oraz programy komputerowe),
- 2) plastyczne,
- 3) fotograficzne,
- 4) lutnicze,
- 5) wzornictwa przemysłowego,
- 6) architektoniczne, architektoniczno-urbanistyczne i urbanistyczne,
- 7) muzyczne i słowno-muzyczne,
- 8) sceniczne, sceniczno-muzyczne, choreograficzne i pantomimiczne,
- 9) audiowizualne (w tym filmowe).

Odkrycia, idee, procedury

Art. 1 ust. 2¹ PrAut wyraża ogólną regułę (zasadę) przyznawania rezultatów pracy twórczej człowieka ochrony prawnoautorskiej. Zgodnie z tym przepisem ochroną objęty może być wyłącznie sposób wyrażenia, nie są zaś objęte ochroną:

- odkrycia,
- idee,
- procedury,
- metody i zasady działania
- koncepcje matematyczne.

Utwór niedokończony

Art. 1 ust. 3 PrAut precyzuje od którego momentu powstaje ochrona prawnoautorska. Zgodnie z tym przepisem utwór jest przedmiotem prawa autorskiego od chwili ustalenia, nawet jeśli ma postać nie ukończoną.

Formalności

Art. 1 ust. 4 PrAut potwierdza, iż w polskim systemie prawnym ochrona prawnoautorska powstaje niezależnie od spełnienia jakichkolwiek formalności, a więc zgodnie z prawnoautorskim modelem ochrony, przeciwstawianym modelowi ochrony patentowej, w którym ochrona uaktywnia się po dokonaniu określonych zabiegów formalnych i wydaniu decyzji przez uprawniony organ.

Podział utworów

Utwory można poddawać wielokrotnym podziałom według różnych kryteriów.

kryterium: sposób powstania

1. utwory samoistne – utwory, które swe powstanie zawdzięczają jednemu twórcy

2. utwory niesamoistne – utwory, które swe powstanie zawdzięczają więcej niż jednemu twórcy

/skrajny przypadek dzieła niesamoistnego – plagiat/

Utwory samoistne

/swe powstanie zawdzięczają jednemu twórcy/

1. utwory w pełni samoistne nieinspirowane – utwory, które zawdzięczają swe powstanie jednemu twórcy, który nie czerpał z cudzych utworów nawet w zakresie poszukiwania inspiracji

2. utwory inspirowane – utwór, który powstaje w wyniku inspiracji cudzym utworem; jego związek z utworem inspirującym (utworem, który stał się inspiracją dla innego autora) ma charakter bardzo luźny (art. 2 ust. 4 PrAut – Za opracowanie nie uważa się utworu, który powstał w wyniku inspiracji cudzym utworem.)

Utwory niesamoistne

/wkłady twórcze dwóch lub więcej osób/

Kryteria podziału – 1. czy między osobami wnoszącymi twórcze wkłady do utworu doszło do zawarcia porozumienia

2. czy wkłady po włączeniu do dzieła niesamoistnego zachowują nadal zdolność do samodzielnej eksploatacji

1. Utwory współautorskie (utwory wspólne) – utwór, którego powstanie jest wynikiem działalności twórczej dwóch lub więcej osób i którego powstanie jest oparte na porozumieniu między współautorami, wyrażającym wolę stworzenia utworu wspólnym wysiłkiem

a) **rozłączne** – poszczególne wkłady twórcze nadają się do samodzielnej eksploatacji (np. piosenka – połączenie wiersza i melodii, film – połączenie wkładów twórczych o różnorodnym charakterze, w tym muzyka, scenariusz, scenografia, choreografia)

b) **nirozłączne** – poszczególne wkłady twórcze, ze względu na ich charakter i rolę w utworze współautorskim, nie mogą być samodzielnie eksploatowane