[image: image1.png]

Ιόνιο Πανεπιστήμιο

Τμήμα Αρχειονομίας & Βιβλιοθηκονομίας

Φοιτήτρια
Αναστασία Καμπουρούδη
Πτυχιακή εργασία

Θέμα: :“Πνευματική Ιδιοκτησία στην Ηλεκτρονική Δημοσίευση:
Τεχνολογίες Προστασίας της Πνευματικής Ιδιοκτησίας σε

 Ψηφιακό περιβάλλον”

Επόπτης Καθηγητής: Σαράντος Καπιδάκης

[image: image10.png]

Φεβρουάριος 2006
ΚΕΡΚΥΡΑ
“Πνευματική Ιδιοκτησία στην Ηλεκτρονική Δημοσίευση:

Τεχνολογίες Προστασίας της Πνευματικής Ιδιοκτησίας σε Ψηφιακό περιβάλλον”

 [image: image2.png]

Σημείωση: η φωτογραφία του εξωφύλλου είναι από την ηλεκτρονική διεύθυνση mineco.fgov.be/intellectual_ property/home_en.htm.
Περιεχόμενα
6Πρόλογος

7Εισαγωγή στους όρους “Πνευματική Ιδιοκτησία” και “Ηλεκτρονική Δημοσίευση”

7Περίληψη

10Τύποι και σκοπός της “πνευματικής ιδιοκτησίας”

11Τάσεις που διέπουν σήμερα τη νομοθεσία

21Πνευματικά δικαιώματα “Copyright”

22Μεταφορά δικαιωμάτων

23Διάκριση ιδέας-έκφρασης

23Δόγμα Πρώτης Πώλησης “First Sale Doctrine”

23Θεμιτή χρήση “Fair Use”

24Κριτική για τη νομοθεσία του copyright

25Η σύγχρονη μάχη για το copyright

26WIPO

26Ιστορική αναδρομή παρελθόν –παρόν-μέλλον

28Σημαντικά γεγονότα: 1883-2002

28Ανάπτυξη ενός διεθνούς νόμου για την Πνευματική Ιδιοκτησία

29Ψηφιακή Ατζέντα (Digital agenda):

29Ηλεκτρονικό Εμπόριο

30Παγκόσμια συστήματα και υπηρεσίες προστασίας

30WIPOnet

30Κέντρο διαιτησίας και διαμεσολάβησης

31WIPO COPYRIGHT TREATY

32Οι βιβλιοθήκες στη σύγχρονη Ψηφιακή εποχή- η αντίθεση για τα πνευματικά δικαιώματα

33Το ψηφιακό αντίγραφο

33Πρώτη πώληση “First Sale Doctrine” χτες και σήμερα.

34Ανάπτυξη των συλλογών

35Χορήγηση αδειών vs. νομοθεσία για το copyright

35Το πρόβλημα της διατήρησης

36Μέτρα Τεχνολογικής Προστασίας

37Υπόσχεση ισορροπίας στο νόμο για το copyright

37Βασικές αρχές διαχείρισης Πνευματικής Ιδιοκτησίας στο Ψηφιακό περιβάλλον

38Πνευματική επικοινωνία

39Αποδεικτικό αρχείο

39Προσεγγίσεις στην αλλαγή

40Αρχές

46Πνευματικά δικαιώματα στη βιβλιοθήκη

46Η ψηφιακή βιβλιοθήκη

47Πώς μια Ψηφιακή Βιβλιοθήκη "θα δανείσει" το υλικό της;

47Δανεισμός στο ψηφιακό μέλλον.

48Παραχωρημένες με άδεια εργασίες.

48Ψηφιακά πνευματικά δικαιώματα για τις βιβλιοθήκες, τα αρχεία, τις γκαλερί και τα μουσεία

49Τι καλύπτουν τα πνευματικά δικαιώματα στο ψηφιακό περιβάλλον;

49Πώς μπορεί να χρησιμοποιηθεί υλικό που προστατεύεται με copyright στο ψηφιακό περιβάλλον;

50Ποιες εξαιρέσεις ισχύουν και για ποιον;

50Τι επιτρέπουν οι εξαιρέσεις να γίνει;

53Εξαιρέσεις χρηστών:

55Η άποψη της LACA (Library Association Copyright Alliance) και της IFLA (International Federation of Libraries Associations) για τα πνευματικά δικαιώματα στο ψηφιακό περιβάλλον.

56Το ισορροπημένο copyright είναι για όλους.

58Αρχές της LACA και της IFLA

59Ψηφιακή συντήρηση και copyright

60Προγράμματα υπολογιστών

61Αντίγραφα διατήρησης βιβλιοθηκών και αρχείων:

61Διατήρηση Θεμιτής χρήσης από χρήστες και βιβλιοθήκες

62Διατήρηση στο World Wide Web: μια ιδιαίτερη περίπτωση

63Χορήγηση αδειών και η DMCA: Τα τελικά εμπόδια

64Αναθεώρηση του copyright

64Βασικοί σχεδιασμοί “αγορών” για τα Δικαιώματα Πνευματικής Ιδιοκτησίας

66Πνευματική ιδιοκτησία

66Copyright

67Ψηφιακές τεχνολογίες

68Η επίδραση της Ψηφιακής Επανάστασης στους Εκδότες

68Η επίδραση της Ψηφιακής Περιοχής στις Εκδόσεις

69“Αγορές”-‘marketspace’

70Αγορά στα δικαιώματα πνευματικής ιδιοκτησίας

73Χαρακτηριστικά Διαδικασίας ανταλλαγής

74Μέρος Β’

74Τεχνικές προστασίας της πνευματικής ιδιοκτησίας σε ψηφιακό περιβάλλον

74Digital Rights Management Systems

74Έννοιες και Σχέδια για την Θεμιτή Χρήση και την προστασία της ιδιωτικότητας στα DRM

75Εισαγωγή στα συστήματα DRM

76“Διαχείριση Ψηφιακών Δικαιωμάτων”

78Μοντέλα

78Ιδέες και Υποθέσεις σχεδίων

84Δικαιώματα πνευματικής Ιδιοκτησίας και DRMS

88Νομική επιβολή της Διαχείρισης των Ψηφιακών Δικαιωμάτων

89Digital Millennium Copyright Act και DRM

91Αντιθέσεις και συνέπειες των αναπτυσσόμενων DRM συστημάτων.

92Ευρωπαϊκοί διάλογοι για τις ανησυχίες που προκαλούνται από τη DRM.

93Χαρακτηριστικά της DRM

94Μεταδεδομένα

94Κοινά χαρακτηριστικά των συστημάτων που βρίσκονται στην αγορά:

97Drms και νομοθεσία

103Ψηφιακή υπογραφή

104Η σύγχρονη κατάσταση χρήσης – νομική και πρακτική πλευρά

105File sharing

106Ψηφιακό υδατογράφημα

107Νομοθεσία

107Οδηγία εναρμόνισης του όρου της προστασίας του copyright

107“Δημόσια κυριαρχία” Public Domain

109Οδηγία 2001/29/EC (EUCD) Ευρωπαϊκή Οδηγία για τα Πνευματικά Δικαιώματα

109Συνοπτικά:

113Λεξιλόγιο

116Παράρτημα

116Wipo copyright treaty

117Σύνταγμα

118Προστασία Πνευματικής Ιδιοκτησίας

122Wipo Copyright Treaty

129Οδηγία 2001/29/ΕΚ

147Άρθρο 17 της Αμερικανικής Νομοθεσίας – Αναφορά για τη Κρατική Κυριαρχία

148Βιβλιογραφία

Πρόλογος
Η σημασία της πνευματικής ιδιοκτησίας γενικά και των πνευματικών δικαιωμάτων ειδικότερα στο τομέα της πληροφορίας και της γνώσης είναι μεγάλη. Η νομοθεσία για τα πνευματικά δικαιώματα υπάρχει από πολύ παλιά και είναι η απόρροια της σπουδαιότητας που έδειχναν οι νομοθέτες και ολόκληρη η κοινωνία στην ιδιοκτησία των καινούργιων πνευματικών έργων. Ήταν στ’ αλήθεια απαραίτητη πάντα από την εποχή της άνθησης της τυπογραφίας και τη μετατροπή του βιβλίου σε εμπορικό αγαθό. Όσοι είχαν συμφέροντα πάνω στις εργασίες (δημιουργοί, εκδότες, χορηγοί κτλ.) ενδιαφέρονταν και για τα δικαιώματα.

Οι εποχές αλλάζουν και σήμερα ο έντυπος κόσμος αποτελεί, ως ένα βαθμό, το παρελθόν. Το μέλλον είναι μπροστά και έχει σχέση με τους υπολογιστές, το Internet και την πληροφορία σε ψηφιακή μορφή, αυτή τη φορά. Οι δομές αλλάζουν και διατηρούνται οι ανάγκες. Στη συγκεκριμένη περίπτωση η ανάγκη μεγαλώνει. Η αντιγραφή πλέον είναι η πιο εύκολη και ανέξοδη πράξη. Αρκεί κάποιος να έχει έναν υπολογιστή και σύνδεση στο Δίκτυο. Σήμερα, είναι δύσκολο για τους κατόχους των δικαιωμάτων να ελέγξουν την ιδιοκτησία τους και φαίνεται ξεκάθαρα η ανάγκη να δημιουργηθούν καινούργιοι νόμοι και τεχνικά μέσα προστασίας αυτής της ειδικού τύπου ιδιοκτησίας. Στην εργασία αυτή θα προσπαθήσουμε να περιγράψουμε τη δύσκολη έννοια της “πνευματικής ιδιοκτησίας”, των πνευματικών δικαιωμάτων, κάποιων οργανισμών που αφιερώνονται εξ ολοκλήρου σε αυτά, σε νόμους και τεχνικά μέσα.

Στο σημεία αυτό και ενώ έχει γίνει κατανοητό ότι τα πνευματικά δικαιώματα και η τήρησή τους είναι σημαντικά για πολλούς, είναι απαραίτητο να προστεθεί και ο προβληματισμός για το μέλλον. Όσο περισσότερα γίνονται τα δικαιώματα των δημιουργών τόσο περισσότερο μειώνονται τα δικαιώματα των χρηστών της πληροφορίας. Η μαγική λέξη είναι η “ισορροπία” μεταξύ τους. Όπως γίνεται όμως σχεδόν πάντα, η ζυγαριά γέρνει προς το μέρος αυτών που έχουν τη δύναμη και εν προκειμένω η δύναμη βρίσκεται στους εκδότες – ούτε καν στους δημιουργούς. Πολλές εταιρίες δημιουργούν συστήματα Διαχείρισης Ψηφιακών Δικαιωμάτων και με τον τρόπο αυτό καταφέρνουν ο έλεγχος να είναι αποκλειστικά του υπολογιστή και όχι του χρήστη και έτσι ο τελευταίος δεν μπορεί καν να εμπιστευτεί τον προσωπικό του υπολογιστή.
Η τήρηση της πνευματικής ιδιοκτησίας είναι απαραίτητη έτσι ώστε να αμειφθούν οι δημιουργοί και να συνεχίσουν τη δραστηριότητά τους. Είναι άλλωστε ενδεικτικό της σημασίας που δίνονται στα πνευματικά δικαιώματα το “ναυάγιο” του σχεδίου του Google να ψηφιοποιήσει τα έργα 10 γνωστών βιβλιοθηκών, μετά από μεγάλη διαφήμιση και εμπιστοσύνη που έδειξε σε αυτό το σχέδιο. Η αλλαγή προήλθε μετά από την άρνηση των ιδιοκτητών των πνευματικών δικαιωμάτων.
Εισαγωγή στους όρους “Πνευματική Ιδιοκτησία” και “Ηλεκτρονική Δημοσίευση”
 Πνευματική Ιδιοκτησία, με βάση το νόμο και ειδικότερα στις κοινές νομικές διαδικασίες είναι “μια μορφή νομικής εξουσιοδότησης που επιτρέπει στον κάτοχό της να ελέγχει τη χρήση συγκεκριμένων αόριστων ιδεών και εκφράσεων”. Ο όρος “πνευματική ιδιοκτησία” αντανακλά μια ιδέα που έχει καθιερωθεί και γενικά, τέτοιες εξουσιοδοτήσεις παραχωρούνται στα δικαστήρια και ειδικότερα σε κοινές νομικές διαδικασίες σαν να επρόκειτο για απτή ιδιοκτησία. Οι πιο κοινές μορφές πνευματικής ιδιοκτησίας είναι: διπλώματα ευρεσιτεχνίας (πατέντες), πνευματικά δικαιώματα (copyrights), εμπορικά σήματα (trademarks) και εμπορικά μυστικά (trade secrets).

Σε αστικές νομικές δικαιοδοσίες η “πνευματική ιδιοκτησία” αναφέρεται ως “πνευματικά δικαιώματα” (intellectual rights) κάτι που, παραδοσιακά, είναι ευρύτερος όρος και περιλαμβάνει και τα ηθικά δικαιώματα του συγγραφέα και άλλες ιδιωτικές προστασίες που δεν μπορούν να αγοραστούν ή να πουληθούν. Η χρήση του όρου πνευματικά δικαιώματα ελαττώθηκε στις αρχές της δεκαετίας του 1980 καθώς η χρήση του όρου πνευματική ιδιοκτησία αυξανόταν.

Ένα άλλο θέμα, εκτός από το χρησιμοποιούμενο όρο, που απασχολεί τους ερευνητές είναι ότι αν η υπάρχει η πνευματική ιδιοκτησία τότε πρέπει να υπάρχει και μια παράλληλη έννοια, αυτή του πνευματικού κεφαλαίου (κεφάλαιο ~capital στην οικονομία είναι η ιδιοκτησία που επιτρέπει να δημιουργηθεί περισσότερη ιδιοκτησία). Αυτή είναι μια αντιφατική άποψη για την οποία δεν συμφωνούν οι οικονομολόγοι. Έτσι, ορισμένοι προτιμούν να αναφέρονται γενικά σε μια “συζήτηση πνευματικού κεφαλαίου” από το να το δεχτούν σαν μια πραγματική πρόσοδο κεφαλαίου.
Ηλεκτρονική Δημοσίευση είναι “η παραγωγή, δημοσίευση, και διακίνηση υλικού π.χ. περιεχομένου στο www, σε ηλεκτρονική μορφή, με κύριο δίαυλο το Διαδίκτυο, προορισμένου να αναγνωσθεί σε οθόνη Η/Υ ή ειδικών για το σκοπό αυτό συσκευών”.
 Η ηλεκτρονική δημοσίευση δεν γίνεται μόνο μέσω του web, αλλά το τελευταίο προσφέρει εργαλεία με φιλικές και εύχρηστες διεπαφές για την επίτευξη της Η.Δ.
Περίληψη

Τα δικαιώματα πνευματικής ιδιοκτησίας είναι επιβαλλόμενα είτε για μια αόριστη χρονική περίοδο (στην περίπτωση των εμπορικών σημάτων και των εμπορικών μυστικών) είτε για ένα συγκεκριμένο χρονικό διάστημα, μετά το οποίο τυπικά λήγουν και περιέχονται στο δημόσια κυριαρχία (public domain). Η διαχείριση των δικαιωμάτων αυτών γίνεται με βάση τη νομοθεσία που κάθε κράτους έχει δημιουργήσει ή καθιερώσει. Παραδοσιακά, κάθε κράτος καθιερώνει και επιβάλλει τη δική του νομοθεσία για τα δικαιώματα πνευματικής ιδιοκτησίας. Παρόλα αυτά ξεκινώντας από τη Διάσκεψη του Παρισιού το 1883 για την Προστασία της Βιομηχανικής Ιδιοκτησίας μεγάλος αριθμός διεθνών Συνθηκών έχουν υπογραφεί για διεθνή προστασία και γενικές παγκόσμιες διαδικασίες με αποτέλεσμα την αυξανόμενη ομοιομορφία. Από το 1967 και την ίδρυσή του ο WIPO
 έχει γίνει ο μεγαλύτερος οργανισμός που προωθεί τον διεθνισμό της πνευματικής ιδιοκτησίας.

Υπάρχει ένα πρόβλημα στην προσπάθεια ομαδοποίησης των γενικά προσδιορισμένων δικαιωμάτων πνευματικής ιδιοκτησίας σε μία μόνο κατηγορία. Το ίδιο πρόβλημα υπάρχει και στην προσπάθεια να αντιμετωπιστούν τα παραπάνω δικαιώματα σαν να ήταν υλική ιδιοκτησία. Οι κριτικές που γίνονται στο θέμα της πνευματικής ιδιοκτησίας πρεσβεύουν ότι η ομαδοποίηση αποφεύγει να δώσει λεπτομέρειες που να μειώνουν τη θεμελιακή διάκριση μεταξύ ποικίλων τύπων αποκλειστικών δικαιωμάτων παραχωρημένων από το κράτος όπως είναι τα copyright και οι διπλώματα ευρεσιτεχνίας. Επίσης, ανθίστανται και της κοινής αντιμετώπισης των έργων του πνεύματος και της φυσικής ιδιοκτησίας προτιμώντας να διατηρηθεί μια φιλοσοφική διάκριση ανάμεσα στα φυσικά δικαιώματα και στις εξουσιοδοτήσεις που παρέχει η πολιτεία .

Ο όρος πνευματική ιδιοκτησία στις Ηνωμένες Πολιτείες χρησιμοποιείται από τα μέσα του 19ου αιώνα. Για παράδειγμα ένα περιφερειακό αμερικανικό δικαστήριο όρισε την πνευματική ιδιοκτησία σαν “η εργασία του μυαλού, η παραγωγή του και τα ενδιαφέροντα του όπως ακριβώς αυτά που του ανήκουν…όπως το σιτάρι που καλλιεργεί”
. Παγκοσμίως όμως η χρήση του όρου ήταν ασυνήθιστη έως τη χρησιμοποίησή της από τον WIPO το 1967.

Οι λόγοι για τη δημιουργία νομοθεσίας αποκλειστικών δικαιωμάτων υπήρξαν ποικίλοι, αλλά όπως και να έχει εμφανίζονται ως η παραχώρηση στον “ιδιοκτήτη” ενός μονοπωλίου του δικαιώματος αναπαραγωγής και διανομής μιας προστατευμένης μορφής της “ιδιοκτησίας”. Το Σύνταγμα των Ηνωμένων Πολιτειών για παράδειγμα παρέχει στο Κογκρέσο τη δύναμη να προωθήσει την εξέλιξη των επιστημών και των τεχνών δίνοντας αποκλειστικά δικαιώματα για περιορισμένο χρονικό διάστημα στους συγγραφείς και δημιουργούς.

Σε ορισμένες μελέτες η χρήση του όρου “πνευματική ιδιοκτησία” δηλώνεται σαν ένα άλυτο στην ουσία πρόβλημα “free rider problem” και προβληματίζονται από το γεγονός ότι ο κάθε κάτοχος ενός ηλεκτρονικού υπολογιστή έχει τη δυνατότητα να παράγει και να διανείμει τέλεια αντίγραφα ψηφιακών εργασιών. Αυτοί που προτείνουν τον όρο συνηθίζουν να αναφέρουν την πολιτική των αποκλειστικών δικαιωμάτων διατιμώντας την ενθάρρυνση που δίνουν στους συγγραφείς και δημιουργούς παραχωρώντας τους το δικαίωμα να απαιτούν αμοιβή από αυτούς που εκμεταλλεύονται τα δημιουργήματά τους. Οι αναλύσεις που αφορούν τον όρο πνευματική ιδιοκτησία έχουν την τάση να παραβλέπουν το γεγονός που ανέφερε σε μια συζήτηση για την πρόταση που αφορούσε αποκλειστικά δικαιώματα ο Thomas Jefferson, ότι δηλαδή “η δημοσιευμένη πληροφορία είναι πραγματικά ελεύθερη και ότι αυτή είναι η ουσία των αποκλειστικών δικαιωμάτων να δημοσιεύεται δηλαδή και να παρέχεται η πληροφορία στους πολίτες”.

Σε μια οικονομική ανάλυση, τα προνόμια που δίνονται για διπλώματα ευρεσιτεχνίας έχουν κατά καιρούς υπηρετήσει το κοινό καλό (και προώθησαν τους καινούργιες δημιουργίες) εξασφαλίζοντας ότι κάποιος που αφοσίωσε για παράδειγμα 10 χρόνια της ζωής του αγωνιζόμενος να δημιουργήσει μια νέα ανακάλυψη θα αναπληρώσει το χρόνο που έχασε και την ενέργειά του. Ο δημιουργός χρησιμοποιώντας τη δύναμη που του δίνει το μονοπώλιο, μπορεί να απαιτήσει αμοιβή από αυτούς που επιθυμούν να εκμεταλλευτούν το έργο του. “Τοποθέτησε τις απαιτήσεις σου ψηλά και οι άλλοι θα προσπαθήσουν να δημιουργήσουν κάτι ανταγωνιστικό σε σχέση με το δικό σου, αν όμως τις βάλεις σε λογικά πλαίσια θα καταφέρεις με την αμοιβή να ζήσεις μια καλή ζωή ”, είναι η άποψη αυτών που υποστηρίζουν τα δικαιώματα προς όφελος των δημιουργών.
Σε πιο σύγχρονες εποχές, έχει ευνοηθεί η ιδέα ότι ο λόγος ύπαρξης των αποκλειστικών δικαιωμάτων είναι το όφελος των κατόχων τους σε βάρος της πραγματικής αξίας της ωφέλειας του κοινού καλού, ακόμη και αν έτσι η κοινωνία ζημιώνεται σε μεγάλο βαθμό.

Οι περισσότερο διαδεδομένοι τύποι πνευματικής ιδιοκτησίας είναι οι παρακάτω::

· Copyrights, που δίδουν στον κάτοχό τους κάποια αποκλειστικά δικαιώματα ώστε να ελέγχουν μερικώς την αναπαραγωγή των εργασιών τους, όπως για παράδειγμα βιβλίων και μουσικής, για κάποιο συγκεκριμένο χρονικό διάστημα.

· Διπλώματα ευρεσιτεχνίας (patents), που δίνουν στον κάτοχό τους το αποκλειστικό δικαίωμα της εμπόδισης κάποιου τρίτου να εκμεταλλευτεί εμπορικά την εφεύρεσή του για ένα χρονικό διάστημα, τυπικά 20 χρόνων από την ημέρα της αίτησης του διπλώματος.

· Trademarks (Εμπορικά σήματα): είναι διακριτικά ονόματα, φράσεις ή σήματα που χρησιμοποιούνται ώστε οι καταναλωτές να ξεχωρίζουν τα προϊόντα. Ο νόμος εμπορικών σημάτων καλύπτει τις χρήσεις των εμπορικών σημάτων, τα συμπαγή σχέδια που συνδέονται με μια επιχείρηση ή μια σειρά προϊόντων. Ένα εμπορικό σήμα προορίζεται να διακρίνει κατηγορηματικά τα χαρακτηρισμένα –σημειωμένα (marked) αντικείμενα από παρόμοια αντικείμενα παραχθέντα από διαφορετικές πηγές
· Trade secrets (Εμπορικά απόρρητα ή μυστικά): είναι οι πληροφορίες που μια εταιρία διατηρεί μυστικές, ίσως με την υπογραφή συμβολαίου σύμφωνα με το οποίο αυτοί που έχουν πρόσβαση στην πληροφορία δεν έχουν το δικαίωμα να την αποκαλύψουν σε άλλους. Αλλιώς γνωστά και ως ‘εμπιστευτική πληροφορία’.

· Ποικιλίες φυτών (που είναι sui generis δικαίωμα
, από εδική για το σκοπό νομοθεσία παρόμοιο με τις πατέντες αλλά με ορισμένες αξιόλογες διαφορές).

· Δικαιώματα ‘εκτελεστή’ παρουσίασης του έργου (performer’s rights).

· Σχέδια δυο ή τριών διαστάσεων. (Αυστραλία).

· Γεωγραφικά σχεδιάσματα: circuit layouts (sui generis δικαίωμα που έχει υβριδική δύναμη τόσο των διπλωμάτων ευρεσιτεχνίας, των copyright και της νομοθεσίας για τα σχέδια).
· ‘Goodwill’: με την έννοια των δικαιωμάτων ενάντια στην ‘παρουσίαση’ κάποιου πράγματος ως κάτι άλλου (Αυστραλία).

Αυτά τα δικαιώματα, επιβεβαιωμένα από νόμο, μπορούν να δοθούν, να “νοικιαστούν” (δηλαδή να δοθεί άδεια –licensing) και σε κάποιες χώρες ακόμη και να υποθηκευτούν, με τον ίδιο περίπου τρόπο που θα γινόταν εάν επρόκειτο για φυσική ιδιοκτησία. Στα δικαιώματα που δίνονται υπάρχουν περιορισμοί. Για παράδειγμα περιορισμοί όσον αφορά τους όρους αλλά και άλλες περιπτώσεις (όπως π.χ. διασταύρωση των θεμελιωδών δικαιωμάτων και των κωδικοποιημένων παροχών για θεμιτή χρήση στα έργα στα οποία έχει δοθεί copyright.

Είναι σημαντικό να γίνει κατανοητό ότι οι συγγραφείς και κατ’ επέκταση οι δημιουργοί ασκούν συγκεκριμένα δικαιώματα και ότι η “ιδιοκτησία” στην οποία αναφέρονται ο νόμος και οι ειδικοί στον όρο “πνευματική ιδιοκτησία” είναι τα δικαιώματα που αποχτούν οι πρώτοι και όχι η πνευματική τους εργασία. Ένα δίπλωμα ευρεσιτεχνίας μπορεί να πωληθεί και να αγοραστεί, αλλά η εφεύρεση την οποία καλύπτει δεν ανήκει σε κανένα δημιουργό. Αυτός είναι ένας από τους πολλούς λόγους εξαιτίας των οποίων κάποιοι πιστεύουν ότι ο όρος “πνευματική ιδιοκτησία” είναι παραπλανητικός. Ορισμένοι χρησιμοποιούν τον όρο “πνευματικό μονοπώλιο” επειδή θεωρούν ότι πρόκειται για παραχωρημένο από την κυβέρνηση μονοπώλιο σε κάποιο πεδίο δράσης. Άλλοι αντιδρούν σε αυτή τη χρήση γιατί με αυτήν ενθαρρύνεται η γνώμη ότι είναι φυσικό δικαίωμα χωρίς να αναγνωρίζουν τη θεσμική υπόσταση του δικαιώματος.. Άλλοι διαφωνούν με την αρνητική δευτερεύουσα σημασία του όρου “μονοπώλιο” και αναφέρονται στην ευρεία διαθεσιμότητα των υποκατάστατων αγαθών. Ακόμη ορισμένοι προτιμούν να μη χρησιμοποιούν γενικούς όρους εξαιτίας των διαφορών μεταξύ των νόμων για το copyright, για τα διπλώματα ευρεσιτεχνίας και τα για τα εμπορικά σήματα και προσπαθούν να γίνονται συγκεκριμένοι ως προς σε τι αναφέρονται. Μπορεί όμως και να χρησιμοποιήσουν τον όρο ‘αποκλειστικά δικαιώματα” ο οποίος αντανακλά τη γλώσσα του Συντάγματος των Ηνωμένων Πολιτειών.

Τύποι και σκοπός της “πνευματικής ιδιοκτησίας”

Τα αποκλειστικά δικαιώματα μπορούν να αναλυθούν με όρους του θέματος που αντιπροσωπεύουν, των πράξεων που ρυθμίζουν, της διάρκειας των συγκεκριμένων δικαιωμάτων και τους περιορισμούς των δικαιωμάτων αυτών. Οι πολιτικές που ασκούνται στα αποκλειστικά δικαιώματα είναι τυπικά ομαδοποιημένες ανάλογα με το θέμα τους: εφευρέσεις, καλλιτεχνική έκφραση, απόρρητα, σχέδια κ.τ.λ..

Γενικά τα αποκλειστικά δικαιώματα ρυθμίζουν μια πράξη, αυτή της μη εξουσιοδοτημένης αναπαραγωγής. Παρόλα αυτά όπως έχει τονιστεί και παραπάνω ορισμένα δικαιώματα προχωρούν πολύ πιο πέρα παραχωρώντας και άλλα προνόμια για μια συγκεκριμένη ιδέα ή προϊόν. Θα ήταν αλήθεια να ειπωθεί ότι τα αποκλειστικά δικαιώματα παραχωρούν στον κάτοχο τους την δυνατότητα να εμποδίσει άλλους να κάνουν κάτι (με άλλα λόγια αρνητικό δικαίωμα), αλλά όχι αναγκαστικά ότι έχει το δικαίωμα να το κάνει ο ίδιος (θετικό δικαίωμα).

Πολλά αποκλειστικά δικαιώματα δεν είναι τίποτα παραπάνω από το δικαίωμα του κατόχου τους να μηνύσει αυτόν που το παραβίασε, το οποίο έχει σαν αποτέλεσμα όσοι επιθυμούν κάτι να προσεγγίζουν τον ιδιοκτήτη των δικαιωμάτων για να πάρουν την άδειά του να εκτελέσουν την πράξη για την οποία ο κάτοχος των δικαιωμάτων έχει την αποκλειστικότητα.

Οι άδειες του copyright (copyright licenses) παραχωρούν το δικαίωμα σε κάποιο να κάνει κάτι. Δεν είναι συμβόλαια, αφού τα συμβόλαια απαιτούν αμοιβαία συναίνεση. Μια άδεια πατέντας είναι μια δήλωση της πράξης δεν μπορεί να γίνει κάτω από συγκεκριμένες συνθήκες.

Τις περισσότερες φορές τα αποκλειστικά δικαιώματα παραχωρούνται από την κυβέρνηση για περιορισμένο χρονικό διάστημα. Η οικονομική θεωρία πρεσβεύει ότι ελεύθερη αγορά χωρίς αποκλειστικά δικαιώματα θα οδηγήσει σε μικρή παραγωγή εργασιών του πνεύματος και δε θα υπάρχει αποτελεσματικό εισόδημα.

Τάσεις που διέπουν σήμερα τη νομοθεσία

Η γενική τάση σήμερα στο νόμο περί πνευματικής ιδιοκτησίας είναι η εξάπλωση: για να καλυφτούν καινούργιοι τύποι πνευματικής ιδιοκτησίας όπως για παράδειγμα οι βάσεις δεδομένων (σ.σ. sui generis δικαίωμα), για να ρυθμιστούν νέες κατηγορίες δραστηριότητας με σεβασμό στις ήδη προϋπάρχουσες, για να αυξηθεί η διάρκεια των δικαιωμάτων των ατόμων (individual rights) και για να απομακρυνθούν ή να μειωθούν οι περιορισμοί αυτών των δικαιωμάτων.

Ένα ακόμη αποτέλεσμα αυτής της τάσης είναι η εξέλιξη στον όρο ‘δικαιώματα παραχωρημένα από την κυβέρνηση’ και μια διεύρυνση του όρου ‘συγγραφέα’ ώστε να καλύπτει και του οργανισμούς που δρουν σαν νόμιμοι δημιουργοί και κάτοχοι της ιδιοκτησίας. Η όλη σκέψη της ‘εργασίας για νοίκιασμα’ έχει το αποτέλεσμα να θεωρείται ο οργανισμός ο νομικός δημιουργός των εργασιών που δημιουργήθηκαν από υπαλλήλους του, ακόμη και αν αυτοί απολυθούν ή παραιτηθούν. Μια άλλη σύγχρονη τάση είναι η αύξηση του αριθμού αλλά και του τι ουσιαστικά θεωρείται ‘πνευματική ιδιοκτησία’. Αυτό έχει σαν αποτέλεσμα την δημιουργία πολλών πατέντων και εμπορικών σημάτων. Παρακάτω παρατίθενται κάποια παραδείγματα της σύγχρονης τάσης. Υπάρχει η προσπάθεια της Microsoft να κάνει εμπορικό σήμα τη φράση: where do you want to go today? Σήμερα, σύμφωνα με τον ευρωπαϊκό νόμο, εμπορικά σήματα μπορούν να είναι μυρωδιές (π.χ. το κομμένο γρασίδι για τα μπαλάκια του τέννις, σχήματα (τα μπουκάλια ορισμένων ποτών), χρώματα (π.χ. κόκκινο για τα αεριούχα ποτά), λέξεις (π.χ. Coca-cola), ήχοι (π.χ.έχουν καταχωρηθεί στην Intel τέσσερις νότες). Το αρχικό σχέδιο της παραχώρησης στον δημιουργό περιορισμένων δικαιωμάτων για να αποκλεισθεί ο φόβος εκμετάλλευσής τους από τρίτους έχει επεκταθεί εξαιτίας της παραχώρησης πατέντων σε μορφές ζωής, σε αλγορίθμους λογισμικών και σε επιχειρησιακά μοντέλα.

Υπάρχει μια προσπάθεια στη σύγχρονη ηλεκτρονική εποχή να χρησιμοποιηθούν εργαλεία διαχείρισης ψηφιακών δικαιωμάτων ώστε να περιοριστεί η αντιγραφή και η χρήση ψηφιακών εργασιών. Αυτό μπορεί να έχει σαν αποτέλεσμα τον περιορισμό των παροχών που προσφέρει η θεμιτή χρήση των νόμων του copyright ή να κάνει ακόμη και το ‘δόγμα πρώτης πώλησης~first sale doctrine’ –στην Ευρώπη περισσότερο γνωστό ως ‘εξάντληση των δικαιωμάτων~exhaustion of rights’ συζητήσιμο. Το γεγονός αυτό, στην ουσία θα επέτρεπε τη δημιουργία ενός βιβλίου το οποίο μετά την πρώτη ανάγνωσή του θα καταστρεφόταν. Καθώς οι μεμονωμένες εταιρίες φάνηκαν έμπειρες σε παρόμοιες ενέργειες του παρελθόντος, πολλοί κάτοχοι δικαιωμάτων έχουν επίσης εργαστεί –παρασκηνιακά- με επιτυχία για νόμους όπως είναι η “Digital Millennium Copyright Act”, οποία αποτελεί ποινική νομοθεσία για την αποτροπή κυκλοφορίας λογισμικών, η χρήση των oποίων θα γίνει για να επιβληθούν συστήματα διαχείρισης ψηφιακών δικαιωμάτων. Ισοδύναμες διευθετήσεις για την καταστρατήγηση κυκλοφορίας παρόμοιων προστατευτικών μέσων του copyright υπάρχει στην Ευρωπαϊκή Ένωση εδώ και αρκετό καιρό και συνεχώς επεκτείνονται. Σαν παραδείγματα δίνονται τα Άρθρα 6 και 7 της Οδηγίας για το Copyright , το Άρθρο 7 της Οδηγίας για το λογισμικό ~Software Directive του 1991 (91/250/EEC)
 και η Οδηγία για Πρόσβαση υπό όρους
.
Την ίδια στιγμή, η ανάπτυξη του Internet και συγκεκριμένα, των μηχανών αναζήτησης όπως π.χ. η Kazaa
 και η Gnutella
, αντιπροσωπεύει την πρόκληση που έχει να αντιμετωπίσει η πολιτική για τα αποκλειστικά δικαιώματα. Το πρόβλημα της παράνομης αντιγραφής μουσικών κομματιών και της διανομής τους είναι μεγάλο.
Παραδοσιακά, ο δανεισμός ενός βιβλίου από μια τοπική, δημόσια βιβλιοθήκη φαίνεται ως μια καθημερινή, οικεία και καθόλου περίπλοκη πράξη στην σύγχρονη αστική ζωή. Ένας κόσμος γεμάτος πληροφορίες είναι διαθέσιμος με ελάχιστη προσπάθεια και σχεδόν καθόλου προσωπικό κόστος. Αυτή η πρόσβαση στις πληροφορίες διαδραμάτισε σημαντικό ρόλο στην Αμερικανική εκπαίδευση και στην αστική (κοινωνική) ζωή από την εποχή του Thomas Jefferson, ο οποίος πίστευε ότι η γνώση και ένας πληθυσμός με μόρφωση ήταν κρίσιμοι για τη σωστή λειτουργία της Δημοκρατίας. Παρόλα αυτά, η δυνατότητα δανεισμού ενός βιβλίου, είτε από ένα φίλο είτε από μια βιβλιοθήκη, εξαρτάται από ένα αριθμό λεπτών, εκπληκτικά περίπλοκων και σε ορισμένες περιπτώσεις, αντιφατικών στοιχείων του νόμου, της κοινωνικής πολιτικής, των οικονομικών και της τεχνολογίας. Τα στοιχεία αυτά είναι σχετικά σταθερά σήμερα, αλλά μπορούν να χάσουν πολύ εύκολα αυτή την ισορροπία τους εξαιτίας της επιταχυνώμενης μεταφοράς της πληροφορίας σε ψηφιακή μορφή.

Το πρόβλημα επεξήγεται αρκετά εύκολα. Ένα έντυπο βιβλίο μπορεί να είναι προσβάσιμο σε ένα ή ίσως σε δυο αναγνώστες συγχρόνως. Αναγνώστες, όμως που πρέπει, ασφαλώς, να βρίσκονται στο ίδιο μέρος που βρίσκεται το βιβλίο. Αλλά αν φανταστούμε το ίδιο κείμενο διαθέσιμο σε ηλεκτρονική μορφή, δεν υπάρχει σχεδόν κανένα τεχνικό όριο όσον αφορά τον αριθμό των ανθρώπων που μπορούν να έχουν ταυτόχρονη πρόσβαση στο κείμενο, από οποιοδήποτε μέρος του πλανήτη μπορεί να υπάρξει τηλέφωνο (και επομένως σύνδεση στο Internet)

Με μια πρώτη ματιά, τα παραπάνω αποτελούν καταπληκτικά νέα για τον καταναλωτή και την κοινωνία. Τα ηλεκτρονικά holdings των βιβλιοθηκών (και των φίλων) όλου του κόσμου μπορούν να είναι διαθέσιμα-προσβάσιμα από ένα υπολογιστή οικιακής χρήσης εικοσιτέσσερις ώρες την ημέρα όλο το χρόνο. Δεν είναι ποτέ “δανεισμένα”. Αυτά τα ίδια πλεονεκτήματα της τεχνολογίας δημιουργούν καινούργιες ευκαιρίες και αγορές για τους εκδότες.

Υπάρχει όμως, και μια όψη που δείχνει και τα προβλήματα. Για τους εκδότες και τους συγγραφείς αυτό που τους απασχολεί είναι: πόσα αντίγραφα της εργασίας τους θα πωληθούν (ή θα δοθούν άδειες) αν τα Δίκτυα κάνουν πιθανή την πρόσβαση από ολόκληρο τον πλανήτη; Ο εφιάλτης τους είναι ότι η απάντηση είναι ένα αντίγραφο. Πόσα βιβλία (ή ταινίες, φωτογραφίες ή μουσικά κομμάτια) θα δημιουργούνται ή θα εκδίδονται αν ολόκληρη η αγορά μπορεί να ολοκληρωθεί με την πώληση του πρώτου ηλεκτρονικού αντιγράφου;

Η ανησυχία των καταναλωτών είναι ότι η προσπάθεια να διατηρηθεί η αγορά οδηγεί σε τεχνική και νομική προστασία. Το αποτέλεσμα, κατά την άποψή τους, είναι ότι με αυτό τον τρόπο μειώνεται η πρόσβαση στην πνευματική και πολιτιστική κληρονομιά της κοινωνίας, το μέσο δηλαδή που ο Jefferson θεώρησε βασικό στοιχείο της δημοκρατίας.

Αυτό το απατηλά απλό πρόβλημα δείχνει τον συνδυασμό της υπόσχεσης και του κινδύνου που δημιουργεί το λεγόμενο “ digital dilemma ”. Η infrastructure της πληροφορίας –με την οποία εννοούμε πληροφορία σε ψηφιακή μορφή, δίκτυα υπολογιστών και το World Wide Web- έχει καταφθάσει συνοδευόμενη από αντιφατικές δυνάμεις και υποσχέσεις. Σχετικά με την πνευματική ιδιοκτησία (IP), συγκεκριμένα, υπόσχεται περισσότερη ποσότητα, ποιότητα και πρόσβαση, ενώ θέτει σε κίνδυνο με οποιοδήποτε τίμημα την ανταμοιβή των δημιουργών και εκδοτών. Είναι, αμέσως, ένα αξιοσημείωτο μέσο για τη δημοσίευση και τη διάχυση της πληροφορίας και ταυτόχρονα είναι η μεγαλύτερη ευκολία αναπαραγωγής του κόσμου. Αποτελεί μια τεχνολογία που μπορεί να βελτιώσει σε πολύ μεγάλο βαθμό την πρόσβαση στην πληροφορία, ενώ μπορεί να απαγορέψει την πρόσβαση με τρόπους οι οποίοι πότε στο παρελθόν δεν υπήρξαν πρακτικοί. Μπορεί να γίνει ένας “απέραντος ισοπεδωτής” επιτρέποντας την πρόσβαση στους πόρους πληροφορίας όλου του κόσμου σε εκατομμύρια ανθρώπους, που δεν είχαν καθόλου ή είχαν ελάχιστη πρόσβαση παλιότερα. Μπορεί όμως, να γίνει και ένας δημιουργός καινούργιων “στρωμάτων” πολιτών της κοινωνίας μεγαλώνοντας τη διάκριση-διαφορά μεταξύ “αυτών που κατέχουν” και “αυτών που δεν κατέχουν” πληροφορία.

Η infrastructure της πληροφορίας μπορεί επίσης, να κατεδαφίσει μια προσεκτικά στερεωμένη ισορροπία μεταξύ του δημοσίου αγαθού και του ιδιωτικού συμφέροντος που έχει δημιουργηθεί από την εξέλιξη του νόμου περί πνευματικής ιδιοκτησίας κατά τα προηγούμενα 200 χρόνια. Το κοινό καλό είναι η καλυτέρευση της κοινωνίας που απορρέει από τη συνταγματική εντολή να προάγει “την πρόοδο της επιστήμης και των χρήσιμων τεχνών”. Το ιδιωτικό συμφέρον εξυπηρετείται από το δοσμένο μονοπώλιο περιορισμένου χρόνου (copyright ή δικαίωμα ευρεσιτεχνίας) σε κάποιον που έχει συνεισφέρει στη πρόοδο. Η πρόκληση βρίσκεται στο χτύπημα και στη διατήρηση της ισορροπίας, έτσι ώστε να προσφέρει και αρκετό έλεγχο για να δοθούν κίνητρα στους συγγραφείς, εφευρέτες και εκδότες, όχι όμως τόσο πολύ έλεγχο, που να απειλεί σημαντικούς σκοπούς κοινωνικής πολιτικής (π.χ. διατήρηση της πολιτιστικής κληρονομιάς ενός έθνους, ευρύτερη πρόσβαση στην πληροφορία, προώθηση της εκπαίδευσης και των υποτροφιών)

 Όπως συνηθίζεται, το πρόβλημα εντοπίζεται στις λεπτομέρειες. Σε μεγάλο βαθμό τα τελευταία 200 χρόνια, η πορεία της ιστορίας της πνευματικής ιδιοκτησίας είναι επιτυχημένη και μολονότι είναι ακόμη αναπτυσσόμενη ισορροπεί σε αυτές τις λεπτομέρειες. Αλλά η εξελισσόμενη βιομηχανία (infrastructure) της πληροφορίας παρουσιάζει μια ανάπτυξη στην τεχνολογία η οποία μπορεί να αναστατώσει την τρέχουσα ισορροπία, πιέζοντας για αναθεώρηση πολλών θεμελιωδών προϋποθέσεων και πρακτικών που έχουν σχέση με την πνευματική ιδιοκτησία.

Αυτά που διακυβεύονται είναι πολλά και σε οικονομικούς και σε κοινωνικούς όρους. Οι αποφάσεις που θα παρθούν τώρα θα καθορίσουν ποιοι θα επωφεληθούν από την τεχνολογία, ποιοι θα έχουν πρόσβαση σε ποιου είδους πληροφορία και με ποιους όρους. Όλα τα παραπάνω είναι τα βασικά στοιχεία στη μελλοντική μας κοινωνία.
 Η Επιτροπή των Δικαιωμάτων Πνευματικής Ιδιοκτησίας και η Emerging Information Infrastructure πρεσβεύει ότι σημαντικότατες αλλαγές βρίσκονται κοντά. Σαν κοινωνία οφείλουμε να αναρωτηθούμε αν οι τρέχοντες μηχανισμοί ακόμη λειτουργούν, και αν όχι τι πρέπει να κάνουμε. Τι εναλλακτικές λύσεις υπάρχουν ώστε να πετύχουν οι σημαντικοί στόχοι του νόμου και της πολιτικής της IP στη ψηφιακή εποχή; Test cases είναι τώρα το staff των καθημερινών νέων, όπως για παράδειγμα η αναστάτωση στην έκδοση και διανομή της μουσικής που δημιουργείται με την με τη ψηφιακή ηχογράφηση και MP3 format. Η Επιτροπή του Digital Dilemma πιστεύει ότι η κοινωνία πρέπει να κοιτάξει πέρα από την τωρινή κρίση, να προσπαθήσει να καταλάβει τη φύση των αλλαγών που συμβαίνουν και να αποφασίσει με τον καλύτερο τρόπο που μπορεί, ποιες μπορεί να είναι οι συνέπειες, ποιες θα ευχόταν να ήταν και με ποιο τρόπο θα οδηγηθεί μπροστά εκπληρώνοντας την δοσμένη υπόσχεση και αποφεύγοντας τους κινδύνους. Η διέγερση που προσφέρει η σε μεγαλύτερο βαθμό εξερεύνηση είναι ο σκοπός αυτής της περιγραφής.
Παρόλο που αυτή χτίζεται πάνω σε παλιότερες προσπάθειες, δίνει μεγαλύτερη προσέγγιση αναλύοντας τα θέματα από μια διαφορετική οπτική γωνία, αυτή της πολυπλοκότητας των σχετικών-συγγενών επιστημών: νομική, κοινωνική πολιτική, οικονομία, κοινωνιολογία και ψυχολογία. Η Επιτροπή πιστεύει έντονα ότι οι προσπάθειες να μελετήσει θέματα ψηφιακής IP μέσω μιας μόνο οπτικής γωνίας (ενός φακού) αναγκαία θα αποφέρει ανολοκλήρωτες και συχνά εσφαλμένες απαντήσεις.
Οι αντίθετες απόψεις που περιέχονται σε κάθε θέμα αυτής της έκθεσης είναι πολλές. Σε μεγάλο βαθμό αυτό συμβαίνει επειδή τα ρίσκα που παίρνονται είναι πολλά. Αν, όπως συχνά υποστηρίζεται, οι κοινωνίες αναζητούν μια μεταβολή στην οικονομία τους τόσο σημαντική όσο η βιομηχανική επανάσταση, με τη μετάβαση στη γνώση και την πληροφορία, τις οποίες λαμβάνουν σαν τις μεγαλύτερες πηγές πλούτου τότε η IP θα είναι το πιο σημαντικό κεφάλαιο στις μελλοντικές δεκαετίες.
Δυο γεγονότα δίνουν κίνητρο για να επανεξεταστούν οι ιδέες, οι πολιτικές και οι πρακτικές που σχετίζονται με την IP:

· Πλεονεκτήματα της τεχνολογίας έχουν παράγει σημαντικές αλλαγές στην ικανότητα αναπαραγωγής, διάχυσης, ελέγχου και έκδοσης της πληροφορίας.

Η πληροφορία σε ψηφιακή μορφή άλλαξε ριζοσπαστικά την οικονομία και διευκόλυνε την αναπαραγωγή της. Το κόστος της αναπαραγωγής είναι μικρότερο τόσο για τους ιδιοκτήτες του περιεχομένου όσο και για αυτούς που αναπαράγουν πληροφορία παράνομα. Τα ψηφιακά αντίγραφα είναι τέλεια και το καθένα από αυτά εν δυνάμει “πρωτότυπο” για νέα αντίγραφα. Μια συνέπεια των παραπάνω είναι η διάβρωση αυτών που κάποτε αποτελούσαν φυσικά εμπόδια στην παράβαση των νόμων, όπως για παράδειγμα η έκταση της αναπαραγωγής και η μείωση της ποιότητας καθώς πολλαπλασιάζονταν τα αντίγραφα σε αναλογικό μέσο. Σήμερα ο μέσος κάτοχος ενός υπολογιστή μπορεί με μεγάλη ευκολία να αναπαράγει πληροφορία, πράξη για την οποία μόλις πριν από λίγα χρόνια θα χρειαζόταν σημαντική οικονομική επένδυση, αλλά και θα αποδίδονταν εγκληματική πρόθεση στον υπεύθυνο.

 Τα υπολογιστικά δίκτυα άλλαξαν ραγδαία την οικονομία της διανομής. Με την ταχύτητα της μεταφοράς να φτάνει δισεκατομμύριο χαρακτήρες ανά δευτερόλεπτο, τα δίκτυα μπορούν να στείλουν πληροφορία σε όλα τα μέρη του κόσμου ανέξοδα και σχεδόν αμέσως. Συνέπεια αυτού είναι ότι όπως οι κάτοχοι των δικαιωμάτων μπορούν να διανέμουν το έργο τους με ευκολία έτσι και οι “πειρατές ” μπορούν να διανείμουν παράνομα αντίγραφα της ίδιας εργασίας.

 Το World Wide Web άλλαξε ριζοσπαστικά την οικονομία της δημοσίευσης επιτρέποντας στον καθένα να γίνει εκδότης με παγκόσμια έκταση. Η εκπληκτική ποικιλία εγγράφων, απόψεων, άρθρων και έργων όλων των ειδών που δημοσιεύονται στο web αποδεικνύει ότι εκατομμύρια άνθρωποι παγκοσμίως κάνουν χρήση αυτής της δυνατότητας.

· Η βιομηχανία της πληροφορίας εξαιτίας της εμπορευματοποίησής της και της ολοκλήρωσής της μέσα στην καθημερινή ζωή προχώρησε προς τη νομοθεσία πνευματικής ιδιοκτησίας. Σήμερα, ορισμένες πράξεις που γίνονται από τον μέσο πολίτη π.χ. “κατέβασμα” αρχείων, διαβίβαση πληροφορίας που βρέθηκε στο web, μπορεί ορισμένες φορές να θεωρηθούν θορυβώδεις παραβιάσεις των νόμων περί πνευματικής ιδιοκτησίας. Άλλες πράξεις όπως για παράδειγμα, η δημιουργία αντιγράφων πληροφοριών για προσωπική χρήση μπορεί να απαιτούν ευφυή και δύσκολη επεξήγηση ενός νόμου απλώς για να προσδιορίσουν την νομιμότητά τους. Κάθε άτομο ξεχωριστά στην καθημερινή του ζωή έχει τη δυνατότητα και την ευκαιρία της πρόσβασης και της αντιγραφής μεγάλης ποσότητας ψηφιακής πληροφορίας όχι όμως και μια πλήρη εικόνα για το τι είναι αποδεκτό ή νόμιμο. Επίσης, δεν υπάρχει περίπτωση να πάρει μια ξεκάθαρη απάντηση σχετικά με την νομιμότητα επειδή -μεταξύ άλλων- η σύγχρονη νομοθεσία για την πνευματική ιδιοκτησία είναι περίπλοκη.

 Τα θέματα που σχετίζονται με την πνευματική ιδιοκτησία (IP) ψηφιακής μορφής που περιγράφονται σε αυτή την αναφορά είναι περίπλοκα για διάφορους λόγους:
· Αυτοί που ενδιαφέρονται είναι πολλοί και διαφορετικοί μεταξύ τους. Μια μεγάλη ποικιλία ενδιαφερομένων παρουσιάζει μια ευρεία τάξη νόμιμων ανησυχιών για τις επιδράσεις που θα φέρει η τεχνολογία της πληροφορίας. Είναι σημαντικό να κατανοηθεί ποιες είναι αυτές οι διαφορετικές ανησυχίες και πως η τεχνολογία επηρεάζει τους ενδιαφερόμενους. Για παράδειγμα, η δυνατότητα αυτό-δημοσίευσης στο web μπορεί να αλλάξει την αλληλεπίδραση μεταξύ των συγγραφέων και των παραδοσιακών εκδοτών οδηγώντας σε εναλλαγές στην εξουσία.

· Οι δημιουργοί του περιεχομένου έχουν διαφορετικές agendas, χειρισμούς της IP συμφωνά με τις διάφορες στρατηγικές και αναζητούν διαφορετικούς τρόπους επιστροφής της επένδυσης τους. Οι συγγραφείς έχουν ποικίλα κίνητρα, διαφορετικές αντιλήψεις για το τι συνιστά την επιστροφή της επένδυσής τους και σαν συνέπεια, έχουν διαφορετικές στρατηγικές χειρισμού της πνευματικής ιδιοκτησίας. Το παραδοσιακό μοντέλο (δημιουργία περιεχομένου και πώλησή του είτε απευθείας είτε με την υποστήριξη διαφημιστών) είναι το πιο οικείο και ενθαρρύνει την άποψη ότι οι νόμοι περί πνευματικής ιδιοκτησίας είναι το θεμέλιο που παρέχει αποκλειστικά δικαιώματα. Άλλα μοντέλα περιλαμβάνουν την παραχώρηση πνευματικής ιδιοκτησίας σε τρίτο με την προσδοκία έμμεσου οφέλους σε μια θετικά συσχετισμένη αγορά (π.χ. διανομή ελεύθερου λογισμικού web browser -free Web browser software με την προσδοκία της δημιουργίας μιας αγοράς παρόμοιων λογισμικών), το μοίρασμα της IP ώστε να υπερτιμηθεί η κοινότητα (π.χ. παροχή ανοικτού λογισμικού όπως ο εξυπηρετητής Linux και ο Apache Linux and the Apache Web server) ή ακόμη κρατώντας την μυστική (π.χ. καθιερώνοντας εμπορικά μυστικά).

· Η πολλαπλότητα των πράξεων, των αποφάσεων (returns), και των στρατηγικών είναι σημαντική επειδή οι συζητήσεις που αφορούν την πνευματική ιδιοκτησία (π.χ. οι επιδράσεις της αλλαγής στα επίπεδα προστασίας της IP) ξεκινάει από το περιβάλλον ενός μόνο μοντέλου, υποδηλώνοντας ότι όλες οι πλευρές επηρεάζονται το ίδιο από οποιαδήποτε αλλαγή στους νόμους ή στην πολιτική που ακολουθείται στο θέμα της IP. Αλλά οι απόψεις των εμπλεκομένων δεν είναι ομοιογενείς και οι συνέπειες των αποφάσεων της πολιτικής για την IP δεν γίνονται ομοιόμορφα αποδεκτές. Οι συζητήσεις για την πολιτική πρέπει να δίνουν προσοχή στην διαφορετικότητα των στρατηγικών για την IP
.

· Θεμελιώδη νομικά σχέδια μπορούν να ερμηνευτούν διαφορετικά. Για παράδειγμα, υπάρχουν σημαντικές διαφορετικές (και εμφατικές) απόψεις για το αν η αντίληψη της “θεμιτής χρήσης” ερμηνεύεται ως η υπεράσπιση ενάντια σε μια κατηγορία παραβίασης ή σαν ένα αδιαμφισβήτητο δικαίωμα που επικυρώνει την αντιγραφή υπό ειδικές συνθήκες. Η διαφορά αυτή έχει σημασία και στη θεωρία και στην πράξη. Αν, για παράδειγμα, η “θεμιτή χρήση” είναι ένα αδιαμφισβήτητο δικαίωμα, τότε οφείλει να είναι αποδεκτή και να λαμβάνει θετικές πράξεις όπως καταστρατηγώντας τους μηχανισμούς προστασίας του περιεχομένου (π.χ. η αποκωδικοποίηση ενός κωδικοποιημέ-νου αρχείου) προκειμένου να υπάρξει “θεμιτή χρήση”. Αλλά η λήψη τέτοιων αποφάσεων είναι παράνομη στο σύστημα που αντιμετωπίζει τη “θεμιτή χρήση” ως υπεράσπιση. Αυτό το βασικό στοιχείο είναι πολύ αντιφατικό. Μερικοί νομικοί μελετητές (και ένας από τους κριτικούς αυτής της αναφοράς) έχουν “επιγράψει” ως “παράλογη ή άτοπη” την άποψη ότι η θεμιτή χρήση θα μπορούσε να είναι αδιαμφισβήτητο δικαίωμα.

· Παρόλο που οι νόμοι και οι πρακτικές ποικίλουν από κράτος σε κράτος, τα Δίκτυα έχουν παγκόσμια έκταση. Η βιομηχανία της πληροφορίας, όπως και τα δίκτυα επικοινωνίας πάνω στα οποία έχει “χτιστεί”, είναι παγκόσμια και όμως υπάρχει αξιοσημείωτη διαφορά στους νόμους των κρατών, επιβαλλόμενες πολιτικές, ακόμη και διαφορετική πολιτισμική συμπεριφορά προς την IP. Η αναγνώριση των μεγαλύτερων παγκοσμίων θεμάτων είναι σημαντική και ορισμένες φορές αναπόφευκτη. Για παράδειγμα, είναι τυπικά αδύνατο να προσδιοριστεί αν κάποιος αναγνώστης ηλεκτρονικής πληροφορίας που βρίσκεται φυσικά (και από αυτό να βρεθεί σε ποιους νόμους υπάγεται) και άλλες φορές είναι σχετικά εύκολο να μεταφερθεί πληροφορία από μια χώρα, στην οποία συγκεκριμένες πράξεις θεωρούνται παράνομες, σε μια άλλη της οποίας η νομοθεσία (ή η επιβολή) είναι χαλαρή.

· Η οικονομία των προϊόντων της πληροφορίας και πνευματικής ιδιοκτησίας μπορεί να είναι ευφυής. Αν και οι εταιρίες που παράγουν περιεχόμενο λογαριάζουν μια αρκετά μεγάλη και συνεχώς αυξανόμενη μερίδα της οικονομίας κάθε έθνους και του διεθνές εμπορίου, η οικονομική σημασία της προστασίας της πνευματικής ιδιοκτησίας δεν είναι ακόμη ξεκάθαρη. Ισχυρότερη προστασία πνευματικής ιδιοκτησίας μπορεί να ενθαρρύνει την αύξηση της δημιουργικής παραγωγής που θα έχει σαν αποτέλεσμα τη ραγδαία πρόοδο και ακόμη περισσότερα προϊόντα πληροφόρησης. Αλλά η προστασία της IP συνεπάγεται, επίσης, κόστος. Κόστος για δραστηριότητες άμεσα ενεργοποιήσιμες όπως είναι η επιβολή, και άλλες που είναι λιγότερο εμφανές το κόστος (όπως για παράδειγμα τη μείωση της δυνατότητας δημιουργίας έργων βασισμένων σε έργα άλλων δημιουργών και οι αυξημένες δαπάνες των πηγών για την αναπαραγωγή ενός προϊόντος χωρίς τη παραβίαση της προστασίας της IP του). Είναι δύσκολο να διατιμηθούν οι οικονομικές επιδράσεις των αλλαγών που επέφερε το Δίκτυο στα επίπεδα προστασίας.
 Στο ψηφιακό κόσμο, ακόμη και η πιο καθημερινή πράξη εμπεριέχει αμετάβλητα τη δημιουργία ενός αντιγράφου (το γεγονός αυτό θα επαναληφτεί πολλές φορές σ’ αυτή την εργασία). Τα προγράμματα των υπολογιστών “τρέχουν” με τη αντιγραφή τους από το δίσκο στη μνήμη ως παράδειγμα (κάποια δικαστήρια έχουν ορίσει αυτή την πράξη ως “αντιγραφή’ για τους σκοπούς των νόμων του copyright) και οι χρήστες βλέπουν τις σελίδες του Web αντιγράφοντάς τις ίδιες από τον απομακρυσμένο υπολογιστή στο τοπικό μηχάνημα. Αλλά το αποκλειστικό δικαίωμα της αντιγραφής είναι το πρώτο και πιθανώς το πιο βασικό δικαίωμα του κατόχου των δικαιωμάτων. Πώς μπορεί να λυθεί η διαμάχη μεταξύ της επιθυμίας για ελεύθερη πρόσβαση στην πληροφορία (works) και στην επιθυμία να γίνουν σεβαστά τα πνευματικά δικαιώματα αφού στην περίπτωση της ψηφιακής πληροφορίας πρόσβαση είναι η αντιγραφή;

Αυτό το δίλημμα επηρεάζει τους συγγραφείς και τους εκδότες που επιθυμούν τη διάχυση των ψηφιακών έργων τους και χρειάζονται ένα τρόπο για να πετύχουν και την πρόσβαση του κοινού στην εργασία τους, αλλά και την προστασία έναντι μη εξουσιοδοτημένης αναπαραγωγής. Το πρόβλημα επηρεάζει και αυτούς που ελέγχουν και την πολιτική της αγοράς, καθώς ο παραδοσιακός κανόνας της πρώτης πώλησης του copyright, ένα σημαντικό στοιχείο κοινωνικής πολιτικής, υπονομεύεται από τη χρήση της πληροφορίας σε ψηφιακή μορφή. Ο κανόνας αυτός λειτουργεί στον κόσμο των φυσικών κατασκευών (artefacts) επειδή αυτά δεν είναι εύκολο να αναπαραχθούν από ένα άτομο και δεν μπορεί να υπάρξει πολλαπλή πρόσβαση από απομακρυσμένους θεατές. Κανένας, όμως από αυτούς τους περιορισμούς δεν ισχύει σε ψηφιακά έργα. Επίσης, το δίλημμα επηρεάζει και τους καταναλωτές επειδή η πρόσβαση επιτυγχάνεται με την αντιγραφή και στο ψηφιακό κόσμο ο παραδοσιακός έλεγχος του copyright θα σήμαινε και τον έλεγχο στην πρόσβαση.

Η παράδοση της παροχής πρόσβασης σε δημοσιευμένο υλικό περιορισμένου βαθμού που ήταν κοινός τόπος στον κόσμο των αναλογικών εργασιών πρέπει να συνεχιστεί και στο ψηφιακό. Οι μηχανισμοί, όμως, που θα πετύχουν αυτή την πρόσβαση και ο ορισμός του “περιορισμένου βαθμού” θα πρέπει να εξελιχθεί σε απάντηση των χαρακτηριστικών της ψηφιακής πνευματικής ιδιοκτησίας και της βιομηχανίας της πληροφορίας.

Η δημοσίευση στο φυσικό κόσμο έχει τρία βασικά χαρακτηριστικά: Είναι δημόσια, είναι αμετάβλητη και προσφέρει ένα διορθωμένο αντίγραφο της εργασίας. Στο ψηφιακό κόσμο μπορεί να μην ισχύει τίποτα από τα παραπάνω. Στο φυσικό κόσμο, η δημοσίευση είναι από τη γέννησή της δημόσια και αμετάβλητη γιατί, παρόλο που η εργασία δεν γίνεται κοινή ιδιοκτησία, αρκετά αντίγραφά της συνήθως αγοράζονται (π.χ. από βιβλιοθήκες ή από άτομα ξεχωριστά) και έτσι, γίνεται δημοσίως διαθέσιμη κοινωνική και πολιτιστική εγγραφή. Η δημοσίευση είναι αμετάβλητη γιατί από τη στιγμή που θα διακινηθεί η εργασία είναι και διαθέσιμη. Έργα μπορούν να σταματήσουν να εκτυπώνονται, αλλά ποτέ δεν σταματάει ρητά η δημοσίευσή τους και δεν γίνονται παγκοσμίως μη διαθέσιμα. Τα αντίγραφα έντυπων εργασιών εξακολουθούν να υπάρχουν. Η δημοσίευση ακόμα πετυχαίνει μια μόνιμη κατάσταση του έργου. Διανεμημένα αντίγραφα αντιπροσωπεύουν ένα αρχειακό στιγμιότυπο. Οι επόμενες εκδόσεις πιθανότατα να εκδοθούν, αλλά η καθεμία από αυτές θα προσθέτει κάτι στη δημόσια εγγραφή.
Τα έργα που δημοσιεύονται σε ηλεκτρονική μορφή δεν είναι αναγκαστικά αμετάβλητα, παγιωμένα η δημόσια. Μπορεί να έχουν παρακρατηθεί μετά από προσεκτικό έλεγχο με τη συναίνεση του κατόχου των δικαιωμάτων. Ούτε είναι δημόσια από τη στιγμή που δημιουργούνται: το λογισμικό περιέχει μικρά κομμάτια ελέγχου της πρόσβασης εξασφαλίζοντας ότι οι εργασίες θα είναι τόσο προσβάσιμες στο κοινό ή αντίθετα τόσο περιορισμένο όσο ορίζει λεπτομερώς ο κάτοχος των δικαιωμάτων. Επίσης, υπάρχει αξιοσημείωτη ικανότητα προσαρμογής ώστε να γίνει όσο το δυνατό πιο αποτελεσματική έρευνα για το ποιος έχει τι είδους πρόσβαση στις εργασίες. Η βιομηχανία της πληροφορίας προσφέρει, ακόμη, πολλές εναλλακτικές λύσεις για τη διανομή εκτός της εκτύπωσης και πώλησης των αντιτύπων, όπως μεταξύ άλλων για παράδειγμα, τη διανομή με λίστες ηλεκτρονικού ταχυδρομείου αποστέλλοντας ένα προστατευμένο με κωδικό πρόσβασης web site και αποστέλλοντας τις εργασίες σε preprint εξυπηρετητές. Οι εργασίες σε ηλεκτρονική μορφή δεν είναι ούτε διορθωμένες ούτε παγιωμένες: οι παλιές εκδόσεις έχουν χαθεί και πάνω στα παλιά δεδομένα έχουν προστεθεί και σωθεί καινούργια δεδομένα, καταστρέφοντας κάθε ιστορικό αρχείο. (Ποια είναι η αξία της αναφοράς σε ιστοσελίδες εάν το περιεχόμενο της αλλάζει τόσο εύκολα;) Σε ορισμένες περιπτώσεις οι ιδιότητες της ψηφιακής διανομής είναι επιθυμητές. Κάποιο υλικό, (όπως για παράδειγμα παραγόμενες ιδιωτικές εκθέσεις, δεδομένα επιχειρήσεων) μπορούν να διανεμηθούν σε ψηφιακή μορφή εξαιτίας ακριβώς των χαρακτηριστικών τους, όπου δε χρειάζεται να εκδοθούν καθόλου με τον παραδοσιακό τρόπο. Αλλά αυτές οι ιδιότητες μπορούν να προκαλέσουν και δυσκολίες.
Η βιομηχανία της πληροφορίας αμαυρώνει τη διάκριση μεταξύ της δημοσίευσης και της ιδιωτικής διανομής. Το σχέδίο της δημοσίευσης πρέπει να επανεκτιμηθεί και να διευκρινιστεί από τις ποικίλες ομάδες των ενδιαφερόμενων σε απάντηση της μεγάλης αλλαγής που προκλήθηκε από την βιομηχανία της πληροφορίας. Πρέπει επίσης, να διευκρινιστούν τα συμπεράσματα της δημόσιας πολιτικής για ένα καινούργιο σχέδιο δημοσίευσης.
Άδειες και υπηρεσίες τεχνικής προστασίας

Η χρήση της άδειας –ενοικίασης διαδίδεται ολοένα και περισσότερο ιδιαίτερα για την πληροφορία που παλιότερα ήταν σε παραδοσιακή μορφή και η πώλησή της γινόταν σύμφωνα με το δόγμα πρώτης πώλησης. Η ψηφιακή πληροφορία που απαιτείται για παράδειγμα από βιβλιοθήκες είναι διαθέσιμη μόνο με άδεια. Αν και ορισμένα σχήματα αδειών έχουν πλεονεκτήματα (π.χ. παρέχουν περισσότερα από τα δικαιώματα που αποτελούν συνήθως το copyright), η χρήση τους σαν ένα μοντέλο διάχυσης της πληροφορίας δημιουργεί ανησυχίες
 Ο ρόλος των προϊόντων και των υπηρεσιών πληροφοριών στην οικονομία των Η.Π.Α είναι ήδη τεράστιος και αυξάνεται ραγδαία. Η προσθήκη μιας κατηγορίας στον "Information Sector" στο νέο βιομηχανικό σύστημα ταξινόμησης της κυβέρνησης είναι η αναγνώριση της οικονομικής σπουδαιότητας του τομέα αυτού και της θεμελιώδους συγγένειας της έκδοσης (έντυπη ύλη και λογισμικό), κινηματογραφικών ταινιών και καταγραφής ήχου, ραδιοφώνου και τηλεοπτικής μετάδοσης, βιβλιοθηκών, και υπηρεσιών επεξεργασίας πληροφοριών και δεδομένων.
Η ευρεία διαδεδομένη χρήση των δικτύων υπολογιστών και η σφαιρική προσιτότητα (global reach) του World Wide Web έχουν προσφέρει αφθονία πληροφοριών ψηφιακής μορφής στην παραγωγή του τομέα των πληροφοριών, καθώς επίσης και πρωτοφανή ευκολία της πρόσβασης στην πληροφορία αυτή. Η δημιουργία, η έκδοση, η διανομή, η χρησιμοποίηση και η επαναχρησιμοποίηση των πληροφοριών έχουν γίνει πολύ ευκολότερες και γρηγορότερες στη διάρκεια της προηγούμενης δεκαετίας. Το καλό είναι ο εμπλουτισμός που αυτή η εκρηκτική αύξηση των πληροφοριών φέρνει συνολικά στην κοινωνία. Το κακό είναι ότι ο εμπλουτισμός αυτός μπορεί επίσης να οδηγήσει εκείνους που εκμεταλλεύονται τις ιδιότητες των ψηφιακών πληροφοριών και του Ιστού στην παράνομη αντιγραφή, διανομή, και χρήση πληροφοριών Ο Ιστός είναι μια πηγή πληροφοριών εξαιρετικού μεγέθους και βάθους. Όμως αποτελεί επίσης, αναπαραγωγή πληροφοριών και παρέχει την ευκολία διάδοσής τους. Είναι επομένως, μια από τις μεγαλύτερες βιβλιοθήκες παγκοσμίως και σίγουρα το μεγαλύτερο μηχάνημα αντιγραφής.

Το παραδοσιακό εργαλείο για τη χρήση και την κακή χρήση των πληροφοριών είναι ο νόμος για την πνευματική ιδιοκτησία, ο διακανονισμός των καταστατικών και οι νόμοι που ορίζουν τα πνευματικά δικαιώματα, τα διπλώματα ευρεσιτεχνίας και τα εμπορικά μυστικά. Μέρος της περίπτωσης για την παραχώρηση των δικαιωμάτων στην πνευματική ιδιοκτησία (IP) είναι η πεποίθηση ότι η προστασία της IP προωθεί την ανάπτυξη νέων προϊόντων και υπηρεσιών και ότι η διάβρωση εκείνων των δικαιωμάτων θα μπορούσε να απειλήσει την οικονομική επίδοση του τομέα των πληροφοριών και να περιορίσει τα σημαντικότερα οφέλη που έχει φέρει. Αλλά όπως υποστηρίζει η έκθεση των εμπειρογνώμων του Digital Dilemma, με αυτήν την νέα αφθονία πληροφοριών και την ευκολία με την οποία μπορούν οι πληροφορίες να προσεγγιστούν, να αναπαραχθούν και να διανεμηθούν, έχει παρουσιαστεί προβλήματα. Προβλήματα, τα οποία πρέπει να παρακολουθήσουμε σε όλη την πολυπλοκότητά τους, συμπεριλαμβανομένων των σχετικών οικονομικών, κοινωνικών, τεχνικών, και φιλοσοφικών προβληματισμών, καθώς επίσης και της συνακολουθών προκλήσεων, νομικής και πολιτικής φύσεως. Οι συζητήσεις πέρα από αυτά τα ζητήματα είναι σημαντικά, επειδή η έκβαση τους θα ασκήσει σημαντική επίδραση στις σημερινές επιχειρήσεις, που σχετίζονται με τον τομέα των πληροφοριών και θα βοηθήσει να καθοριστεί ο χαρακτήρας της ψηφιακής οικονομίας του μέλλοντος.

Η ισορροπία μεταξύ των ιδιοκτητών του copyright και των χρηστών των εργασιών διακυβεύεται

Ο στόχος της προστασίας της πνευματικής ιδιοκτησίας ήταν πάντα δύσκολος, προσπαθώντας να επιτύχει μια λεπτά συντονισμένη ισορροπία: παρέχοντας στους συντάκτες και στους εκδότες αρκετό έλεγχο στην εργασία τους. Με αυτό τον τρόπο τους δίνει κίνητρα να δημιουργήσουν και να διαδώσουν τις εργασίες τους, επιδιώκοντας ταυτόχρονα να περιορίσουν εκείνο τον έλεγχο, έτσι ώστε η κοινωνία στο σύνολό της να ωφελείται από την πρόσβαση της στην εργασία τους. Η πρόκληση αυτή πρωτοπαρουσιάστηκε με “κομψό” τρόπο πριν από περίπου 200 έτη σε μια δικαστική υπόθεση στη Μεγάλη Βρετανία.
Πρέπει να είμαστε ιδιαίτερα επιφυλακτικοί όσο αφορά δυο ακραίες απόψεις εξίσου επιβλαβείς. Πρώτη άποψη ότι τα άτομα που έχουν τη δυνατότητα που έχουν χρησιμοποιήσει το χρόνο τους για την υπηρεσία της κοινότητας, δεν μπορούν να στερηθούν από αυτά ακριβώς τα κέρδη τους και από την ανταμοιβή της ευστροφίας και της εργασίας τους. Η άλλη άποψη είναι ότι ο κόσμος δεν μπορεί να στερηθεί από τις βελτιώσεις αυτές, ούτε η πρόοδος των τεχνών να καθυστερήσει.
Πιο πρόσφατα, ένα δικαστήριο στις Η.Π,Α, επανέλαβε τη σημασία της εξισορρόπησης των δικαιωμάτων και της πρόσβασης:

Πρέπει να γίνει κατανοητό σε όλους, ότι ο σκοπός του νόμου πνευματικών δικαιωμάτων είναι να δημιουργήσει την αποδοτικότερη και παραγωγική ισορροπία μεταξύ της προστασίας (κίνητρο) και της διάδοσης των πληροφοριών, για να προωθήσει την εκμάθηση, τον πολιτισμό και την ανάπτυξη.

Στους δύο αιώνες μεταξύ αυτών των δύο δηλώσεων, οι Ηνωμένες Πολιτείες έχουν αλλάξει πάρα πολύ, κινούμενες από μια αγροτική κοινωνία προς μια κοινωνία εξαρτώμενη ιδιαίτερα από τις πληροφορίες και την υψηλή τεχνολογία. Ακόμη, πολλές από τις θεμελιώδεις έννοιες της πνευματικής ιδιοκτησίας στις Η.Π.Α. ήταν σε ισχύ για εκείνα τα 200 έτη και έχουν αντιμετωπίσει τις ουσιαστικές αλλαγές στην τεχνολογία και την κοινωνία με κάποια επιτυχία. Το πρώτο καταστατικό πνευματικών δικαιωμάτων στην Αμερική θεσπίστηκε το 1793 και προστάτευε μόνο τους χάρτες, τα διαγράμματα και τα βιβλία. Παρόλα αυτά, έχει προσαρμοστεί επιτυχώς κατά τη διάρκεια των προηγούμενων 200 ετών, εν μέρει τόσο με την επέκταση του συνόλου αποκλειστικών δικαιωμάτων που δίνονται με τα πνευματικά δικαιώματα και το πεδίο του περιεχομένου (που “αγκαλιάζει” τις φωτογραφίες, αρχεία ήχου, ταινίες, λογισμικό κ.τ.λ.) όσο και με την τροποποίηση των δικαιωμάτων προσθέτοντας εξαιρέσεις όπως π.χ. ο κανόνας “fair use”
Κατά τη διάρκεια αυτής της περιόδου, ο νόμος περί πνευματικών δικαιωμάτων και διπλωμάτων ευρεσιτεχνίας είχε έναν αποφασιστικό ρόλο στην προώθηση και τη δημιουργία μιας μεγάλης σειράς ενημερωτικών εργασιών, με συνέπεια τις δονούμενες (vibrant) αγορές για την IP. Αλλά οι νόμοι για τα πνευματικά δικαιώματα και τα διπλώματα ευρεσιτεχνίας έχουν επίσης καθορίσει όρια για την προστασία προκειμένου να διευκολυνθεί το δημόσιο ενδιαφέρον και να ωφεληθεί από το μοίρασμα των πληροφοριών. Με το πέρασμα των χρόνων έχουν γίνει συμβιβασμοί ώστε να εξισορροπηθούν τα συμφέροντα και των δημιουργών και των καταναλωτών της προστατευμένης εργασίας.
Αλλά αυτή η προσεκτικά δημιουργημένη ισορροπία βρίσκεται σε κίνδυνο. Σήμερα το πρόβλημα σχετικά με την πνευματική ιδιοκτησία δημιουργείται από δύο κυρίως πηγές: από την μια πλευρά είναι οι αλλαγές της τεχνολογίας και από την άλλη η εύκολη διαθεσιμότητα της ψηφιακής πληροφορίας σαν ένα ακόμη κομμάτι της καθημερινότητας Η ανάπτυξη μιας καινούργιας βιομηχανίας της πληροφορίας τα τελευταία περίπου δεκαπέντε χρόνια που αποδεικνύεται με την είσοδο των Η/Υ στην καθημερινότητα όλων των ανθρώπων, τα δίκτυα και το world wide web έχει οδηγήσει σε ριζικές αλλαγές τον τρόπο δημιουργίας και διανομής των εργασιών της πληροφορίας, προσφέροντας ταυτόχρονα και σημαντικές νέες ευκαιρίες και ουσιαστικές προκλήσεις για το σύγχρονο μοντέλο πνευματικής ιδιοκτησίας.

Η ψηφιακή πληροφορία έχει αξιοσημείωτο πλάτος περιγραφικής ικανότητας που περιλαμβάνει κείμενο, ήχο, εικόνα, κινούμενη εικόνα, λογισμικό, σχήμα κτλ..
Γιατί η ψηφιακή πληροφορία έχει σημασία;

Η πρόσβαση γίνεται με την αντιγραφή. Όταν η πληροφορία αναπαριστάται ψηφιακά, αναπόφευκτα πρόσβαση και αντιγραφή σημαίνουν το ίδιο, ακόμη και αν πρόκειται για προσωρινή μόνο αντιγραφή. Αυτή η πράξη αντιγραφής είναι στενά συνδεδεμένη με τον τρόπο λειτουργίας των υπολογιστών: πριν να μπορέσει ο χρήστης να δει μια ιστοσελίδα από το www, ο απομακρυσμένος υπολογιστής πρέπει να στείλει πρώτα ένα αντίγραφό της στον H/Y του χρήστη. Αυτό το αντίγραφο διατηρείται στον σκληρό δίσκο, αντιγράφεται ξανά στη μνήμη και παρουσιάζεται τελικά στην οθόνη του. Εκτός αυτού, αντίγραφα της σελίδας μπορούν να δημιουργηθούν στο ενδιάμεσο από άλλους υπολογιστές κατά τη διάρκεια της μεταφοράς της μέσω δικτύου από τον απομακρυσμένο υπολογιστή στο pc του χρήστη.
Αυτή η αντιγραφή γίνεται σε κάθε είδους ψηφιακή πληροφορία. Η χρήση του υπολογιστή κατά τη προσπάθεια ανάγνωσης ενός βιβλίου, παρατήρησης μιας εικόνας, παρακολούθησης ενός film σημαίνει τη δημιουργία ενός ή και περισσοτέρων αντιγράφων τους. Η αντιπαραβολή αυτής της πράξης σε ένα παραδοσιακό αντικείμενο δεν σημαίνει με κανένα τρόπο και αντιγραφή. Η άμεση σχέση της αντιγραφής και της πρόσβασης έχει σημαντική σχέση με την προστασία της πνευματικής ιδιοκτησίας. Ένα από τα βασικά χαρακτηριστικά του copyright -το δικαίωμα ελέγχου της αναπαραγωγής- των εργασιών είναι βασικό στα παραδοσιακά μέσα επειδή με αυτό αναδεικνύεται η διαφορά μεταξύ της πρόσβασης και της αντιγραφής -μόνο με την άδεια του ιδιοκτήτη των δικαιωμάτων- και το οποίο δεν υπάρχει στο ψηφιακό κόσμο. Στο ψηφιακό κόσμο αντίθετα, η πρόσβαση γίνεται μόνο με την αντιγραφή και επομένως, ο απόλυτος έλεγχος της αντιγραφής θα σήμαινε και απόλυτο έλεγχο στην πρόσβαση.
Η ψηφιακή αναπαράσταση έχει φέρει αλλαγές και στην οικονομική πλευρά και στο χαρακτήρα της αναπαραγωγής, είναι οικονομικά συμφέρουσα για το χρήστη και εξαιρετικά εύκολη ακόμη και από το σπίτι. Δεν πρέπει να παραληφτεί και το γεγονός ότι τα ψηφιακά αντίγραφα είναι το ίδιο τέλεια με το πρωτότυπο και δεν υστερούν σε ποιότητα. Η συνέπεια αυτού του γεγονότος είναι η υπονόμευση των τεχνολογικών και οικονομικών εμποδίων που δυσκολεύουν την παραβίαση των πνευματικών δικαιωμάτων.
Νέα είδη και χρήσεις της τεχνολογίας: Η ψηφιακή πληροφορία είναι ‘πλαστική’ –με την έννοια ότι δεν είναι μόνιμη και ότι μπορεί να διαφοροποιηθεί εύκολα, γεγονός ιδιαίτερα χρήσιμο για τη φύση και την αξία των αναφορών σε αυτή και στην ακαδημαϊκή έρευνα-, εύκολη στην αναζήτησή και στην κατηγοριοποίησή της. Η ευκολία της αναζήτησης και η κατηγοριοποίηση της ψηφιακής τεχνολογίας διευκολύνει σε μεγάλο βαθμό παράγωγων εργασιών σε ασυνήθιστες μορφές. Η πρακτική που ισχύει στο web γνωστή ως “framing” έχει δημιουργήσει ένα μεγάλο αριθμό αποριών για την πνευματική ιδιοκτησία.

Πνευματικά δικαιώματα “Copyright”
“Copyright” (πνευματικά δικαιώματα) ονομάζεται μια μορφή πνευματικής ιδιοκτησίας που παραχωρεί στον κάτοχό του μόνο το νομικό δικαίωμα της αντιγραφής των έργων του που εκφράζουν την ‘πρωτότυπη έκφρασή’ του, όπως για παράδειγμα επιστημονική ή λογοτεχνική εργασία, κινηματογραφική ταινία, μουσική εργασία, ζωγραφική δημιουργία, προγράμματα υπολογιστών ή βιομηχανικά σχέδια για συγκεκριμένο χρονικό διάστημα. Για να παραχωρηθεί copyright το έργο πρέπει να έχει κάποια αυθεντικότητα. Τα πρότυπα που υπάρχουν για αυτές τις περιπτώσεις όμως είναι ιδιαίτερα χαμηλά. Σκοπός είναι να μην αποδειχτεί ότι η καινούργια εργασία είναι καθαρά αντιγραφή. Τα copyright δεν καλύπτουν ιδέες ή γεγονότα παρά μόνο τη συγκεκριμένη έκφραση μιας ιδέας.

Ο κάτοχος των δικαιωμάτων τυπικά διατηρεί τα παρακάτω αποκλειστικά δικαιώματα:

· της δημιουργίας και της πώλησης της εργασίας του (και ηλεκτρονικών αντιγράφων της)

· της εισαγωγής ή εξαγωγής της εργασίας

· της δημιουργίας παράγωγων εργασιών

· της παρουσίασης σε κοινό

· της πώλησης ή της παραχώρησης των παραπάνω δικαιωμάτων ή και ορισμένων εξ αυτών σε τρίτους.

Στις Ηνωμένες Πολιτείες τα copyright παραχωρούνται αμέσως μόλις η έκφραση της ιδέας ασφαλιστεί σε κάποιο μέσο (βιβλίο, CD-ROM, κ.τ.λ.). Δεν υπάρχει υποχρέωση επίσημης εγγραφής του copyright για να αποκτήσει ο δημιουργός τα δικαιώματά του.
Αποκλειστικά δικαιώματα

Με τη φράση ‘αποκλειστικά δικαιώματα’ εννοούνται τα δικαιώματα που κατέχει αποκλειστικά και μόνο ο ιδιοκτήτης των δικαιωμάτων. Τα αποκλειστικά δικαιώματα διακρίνονται σε δυο κατηγορίες: σε αυτά που παραχωρούν αποκλειστικά δικαιώματα μόνο για φωτοτύπιση/αναπαραγωγή του θέματος ή της πράξης που προστατεύεται (π.χ. Copyright) και σε αυτά που παραχωρούν τι δικαίωμα της εμπόδισης τρίτων να κάνουν οτιδήποτε. Αυτή είναι και η βασική διαφορά μεταξύ του copyright και των διπλωμάτων ευρεσιτεχνίας. Το copyright μπορεί να εμποδίσει κάποιον να αναπαράγει το σχέδιο του έργου με την προϋπόθεση ότι ο τελευταίος γνωρίζει ότι έχει παραχωρηθεί το συγκεκριμένο δικαίωμα. Η νομοθεσία όμως περί πατέντων και εμπορικών σημάτων απαγορεύει τον οποιοδήποτε να δημιουργήσει το ίδιο σχέδιο ακόμη και αν δεν έχει ακούσει ποτέ την ύπαρξη της συγκεκριμένης “ιδιοκτησίας”. Εξαιτίας αυτού τα δικαιώματα αυτά παραχωρούνται με μεγαλύτερη δυσκολία και είναι περισσότερο ακριβά για να επιβληθούν.

Απαγορεύεται σε όλους τους υπόλοιπους να πράξουν οτιδήποτε χωρίς τη συναίνεση του κατόχου των δικαιωμάτων. Συχνά τα copyright ονομάζονται ‘αρνητικά δικαιώματα’ για να τονιστεί το γεγονός ότι έχουν λιγότερο να κάνουν με το τι επιτρέπουν σε ορισμένα άτομα να κάνουν (π.χ. στους συγγραφείς) και περισσότερο με το ότι απαγορεύουν σε όλους τους άλλους (π.χ. στους αναγνώστες, τους θεατές ή τους ακροατές) να κάνουν κάτι συγκεκριμένο: να αντιγράψουν (ή να αναπαράγουν) την εργασία που έχει καταχωρηθεί με copyright. Αυτός ο ισχυρισμός παρόλα αυτά βασίζεται σε μια φιλοσοφική ερμηνεία που αντιμετωπίζει τους νόμους του copyright σαν μια οντότητα που δεν διαμοιράζεται παγκοσμίως. Ισοδύναμα υπάρχει μια συζήτηση στην οποία προσπαθούν να βρουν λύση για τι αν τα copyright πρέπει να θεωρούνται ‘δικαιώματα ιδιοκτησίας’ ή ‘ηθικά δικαιώματα’ (moral rights). Πολλοί διαφωνούν με την άποψη ότι τα copyright είναι μόνο ‘αρνητικά δικαιώματα’, γιατί με τον τρόπο αυτό χάνεται η ουσία του θέματος. Η ουσία, κατ’ αυτούς, είναι η ενθάρρυνση των δημιουργών να συνεχίσουν την εργασία τους ώστε να εμπλουτισθεί η πολιτιστική και επιστημονική κουλτούρα με έργα που ανήκουν σε όλους και όχι ο απλώς ο περιορισμός στην δημοσίευση της πληροφορίας.

Οι όροι ‘copyright’ και ‘patent’ δεν απαντώνται στο Αμερικανικό Σύνταγμα. Είναι απλώς μορφές αποκλειστικών δικαιωμάτων που η αμερικανική νομοθεσία έχει σχεδιάσει για την προώθηση της επιστήμης και των τεχνών. ‘Το Κογκρέσο θα έχει τη δύναμη[…] Να προωθήσει την Πρόοδο της Επιστήμης και των χρήσιμων Τεχνών εξασφαλίζοντας για περιορισμένο χρόνο στους Συγγραφείς και τους Εφευρέτες το αποκλειστικό Δικαίωμα στα δικά τους Γραπτά και Ανακαλύψεις.

Μεταφορά δικαιωμάτων

Ο ιδιοκτήτης των copyright μπορεί να τα πουλήσει, να τα παραχωρήσει ή ακόμη και να παραιτηθεί από αυτά. Πολύ συχνά, με κάποιο συμβόλαιο, ο ιδιοκτήτης μπορεί να μεταφέρει τα δικαιώματά του σε κάποιον οργανισμό ή εταιρία. Κάποιος μπορεί να αναρωτηθεί για ποιο λόγο μπορεί ένας δημιουργός να παραχωρήσει τα δικαιώματά του. Η απάντηση είναι απλή. Οι μεγάλες εταιρίες έχουν μεγαλύτερες δυνατότητες παραγωγής, διαφήμισης και προβολής από το δημιουργό. Μπορεί να δοθεί ένα παράδειγμα από τον κόσμο της μουσικής βιομηχανίας στην οποία ασφαλώς οι εταιρίες μπορούν να προωθήσουν τη δουλειά ενός δημιουργού πολύ περισσότερο από τον ίδιο. Επίσης, ο δημιουργός δεν είναι υποχρεωμένος να μεταφέρει όλα τα δικαιώματα του. Άλλα μπορεί να τα μεταφέρει και για άλλα μπορεί να παραχωρήσει μία μη αποκλειστική άδεια αναπαραγωγής και διανομής της δουλειάς του σε συγκεκριμένες περιοχές.

Διάκριση ιδέας-έκφρασης

Τα copyright καλύπτουν την έκφραση μιας ιδέας και όχι την ίδια την ιδέα. Αυτό ονομάζεται διάκριση ιδέας/έκφρασης (idea/expression) ή γεγονότος/έκφρασης (fact/expression). Για παράδειγμα εάν κάποιο βιβλίο παρουσιάζει ένα καινούργιο τρόπο συντήρησης αρχείων, ο αναγνώστης μπορεί ελεύθερα να χρησιμοποιήσει και να περιγράψει αυτήν την ιδέα. Είναι ο συγκεκριμένος τρόπος γραφής του αυθεντικού συγγραφέα που προστατεύεται με copyright. Ακόμη μπορούν να δοθούν copyright για συνδυασμός γεγονότων ή δεδομένων αλλά θα είναι επισφαλή. Αυτά όμως έχουν σχέση μόνο με τον τρόπο με το οποίο τα γεγονότα έχουν συλλεχτεί και ρυθμιστεί και όχι με τα ίδια τα γεγονότα, όπως ακριβώς γίνεται και με τις βάσεις δεδομένων: είναι η δομή που προστατεύεται και όχι το περιεχόμενό τους. Σε ορισμένες περιπτώσεις οι ιδέες γίνονται κατανοητές με ένα μόνο τρόπο. Για το λόγο αυτό ακόμη και η έκφρασή στις περιπτώσεις αυτές δεν προστατεύεται. Στις Ηνωμένες Πολιτείες το φαινόμενο αυτό ονομάζεται merger doctrine ~δόγμα συγχώνευσης, επειδή θεωρείται ότι η έκφραση είναι συνδεδεμένη απόλυτα με την ιδέα. Συχνά σε κατηγορίες καταπάτησης δικαιωμάτων, η συγχώνευση συνηγορεί ως καταφατική υπεράσπιση του κατηγορουμένου.

Δόγμα Πρώτης Πώλησης “First Sale Doctrine”

Σημειώνεται σε αυτό το σημείο ότι ο νόμος περί copyright δεν απαγορεύει την μεταπώληση αντιτύπων, με την πρόνοια όμως ότι τα αντίτυπα αυτά έχουν δημιουργηθεί με την άδεια του ιδιοκτήτη του copyright. Για τον λόγο αυτό μπορεί ο αγοραστής ενός βιβλίου ή ενός cd να το πουλήσει σε κάποιον άλλον. Στις Ηνωμένες Πολιτείες είναι γνωστό ως “first Sale Doctrine” και καθιερώθηκε στο Αμερικανικό Δίκαιο ώστε να δικαιολογηθούν σε δίκες τα βιβλιοπωλεία ‘μεταχειρισμένων βιβλίων’.

Θεμιτή χρήση “Fair Use”
Η νομοθεσία για το copyright δεν απαγορεύει όλους τους τύπους της αντιγραφής. Στις Η.Π.Α, το Δόγμα της Πρώτης Πώλησης
 επιτρέπει την αντιγραφή και τη διανομή. Ο νόμος όμως, δεν δίνει ένα ξεκάθαρο ορισμό της θεμιτής χρήσης. Αντιθέτως δίνει τέσσερις μη αποκλειστικούς παράγοντες τους οποίους οφείλει να λάβει υπόψη της οποιαδήποτε ανάλυση αφορά τη ‘θεμιτή χρήση’. Στο Ηνωμένο Βασίλειο και σε κράτη, που στο παρελθόν ανήκαν στην Βρετανική Αυτοκρατορία, υπάρχει μια παρόμοια άποψη που ονομάζεται θεμιτή – δίκαιη ανταλλαγή. Η τελευταία οφείλει την ύπαρξή της σε δικαστικό προηγούμενο, αλλά ούτε γι’ αυτή υπάρχει σταθερός ορισμός. Μόνο στον Καναδά επιτρέπεται ρητά η αντιγραφή για προσωπική χρήση με νόμο από το 1999.

Κριτική για τη νομοθεσία του copyright
Υπάρχουν σήμερα δυο βασικές απόψεις σχετικά με τα θέματα πνευματικής ιδιοκτησίας στο χώρο της πληροφορίας. Από τη μια πλευρά είναι αυτοί που πιστεύουν ότι από την αρχή η παραπάνω νομοθεσία δεν προσέφερε τίποτα στο γενικό καλό, απλώς υπηρέτησε λίγους σε βάρος της δημιουργίας και επομένως την απορρίπτουν ολοκληρωτικά. Από την άλλη είναι εκείνοι που πιστεύουν ότι οι υπάρχοντες νόμοι δεν μπορούν να λειτουργήσουν στην καινούργια Κοινωνία της Πληροφορίας και οφείλουν να διαμορφωθούν βάσει των νέων δεδομένων.

Το σημαντικό πρόβλημα της τρέχουσας νομοθεσίας για το copyright, σύμφωνα με τους κριτικούς της, είναι ότι υπονομεύει το βασικό της στόχο. Ο κάθε δημιουργός βρίσκει έμπνευση από προηγούμενα δημοσιεύματα καθώς τα τελευταία παραμένουν στη δημόσια κυριαρχία μετά τη λήξη των δικαιωμάτων. Η βοήθεια αυτή με τον καιρό μειώνεται καθώς τα δικαιώματα συνεχώς αυξάνονται και παρατείνονται χρονικά της διάρκειας της ζωής των αναγνωστών και επομένως και αυτών που γνωρίζουν την αρχική εργασία.

Άλλοι μελετητές του νόμου για το copyright πρεσβεύουν ότι, άσχετα από τη σύγχρονη εξέλιξη της τεχνολογίας, ο νόμος αυτός παραμένει ο βασικός τρόπος με τον οποίο οι κάθε είδους δημιουργοί –συγγραφείς, καλλιτέχνες, επιστήμονες κ.α.- μπορούν να χρηματοδοτήσουν την εργασία τους. Επίσης, πιστεύουν ότι, αν έλειπε η νομική προστασία, πολύτιμα βιβλία και τέχνη δε θα είχαν δημιουργηθεί εξαρχής.

Πολλοί όμως αντιδρούν στην παραπάνω άποψη και έχουν αρωγό ένα σημαντικό επιχείρημα, την πρόσφατη επιτυχία που γνώρισαν προγράμματα λογισμικού όπως o Linux, ο Mozilla Firefox και ο Apache web server. Το γεγονός της επιτυχίας των παραπάνω προγραμμάτων επιβεβαιώνει ότι εργασίες ποιότητας μπορούν να δημιουργηθούν ακόμη και αν λείπει η επιβολή του copyright. Παρόλα αυτά πρέπει να προστεθεί το γεγονός ότι τα προϊόντα αυτά διατηρούν κάποια δικαιώματα που έχουν σχέση με την επιβολή των όρων, με τους οποίους παραχωρούνται οι άδειες ακόμη και αν οι άδειες αυτές δεν δίνονται για χρηματικό όφελος.

Οι εργασίες στις οποίες έχει δοθεί copyright και μεταφέρονται σε ψηφιακή μορφή είναι εύκολο να αντιγραφούν μέσω του file sharing και οι χρήστες που επαναλαμβάνουν τακτικά την παραπάνω εργασία παραβαίνουν τους νόμους πολλές φορές και σχεδόν σπάνια έχουν γνώση της πράξης τους. Οι προσπάθειες που έχουν γίνει για να αποφευχθεί η παραβίαση των δικαιωμάτων ήταν ανεπιτυχείς και όσοι χρησιμοποιούν το file sharing παραμένουν συνήθως ατιμώρητοι. Όσοι παράγουν προστατευμένο υλικό συχνά αποδίδουν τις απώλειές τους στην online αντιγραφή και όμως συνεχίζουν να παράγουν υλικό και να κερδίζουν σημαντικά οφέλη από αυτό. Η έλλειψη εμφανούς αποτελέσματος έχει ως αποτέλεσμα τη δημιουργία της άποψης ότι οι νόμοι για το copyright όπως είναι σήμερα δομημένοι δεν είναι απαραίτητοι, καθώς δεν προσφέρουν πολλές υπηρεσίες στους κατόχους του εξαιτίας της σύγχρονης τεχνολογίας. Στην πραγματικότητα ορισμένοι δημιουργοί ευνοούν το file sharing επειδή βλέπουν ότι είναι ο μόνος τρόπος για να φτάσει η δουλειά τους σε ανθρώπους που υπό διαφορετικές συνθήκες δε θα τη μάθαιναν ποτέ καθώς δε έχουν τη δυνατότητα να την αγοράσουν νόμιμα.

Μπορεί επίσης να τονιστεί και η άποψη ότι οι κάτοχοι των δικαιωμάτων χρησιμοποιούν το νομικό σύστημα για να ‘εκβιάσουν’ τους χρήστες να αγοράσουν υλικό το οποίο μπορούν να βρουν ελεύθερα χωρίς χρέωση, αντί να εγκληματοποιείται η πρόθεση των εκατομμυρίων ανθρώπων που χρησιμοποιούν τις δυνατότητες της τεχνολογίας για να πάρουν αυτό που χρειάζονται χωρίς χρηματική απώλεια. Για μερικούς, ο Bill Gates έχει απόλυτο δίκιο όταν λέει ότι ‘στο μέλλον όλες οι προσπάθειες να επιβληθούν δικαιώματα που να αποτρέπουν την αντιγραφή ψηφιακού υλικού θα είναι ανεπιτυχείς και επομένως πολυέξοδες και πολιτικά μη δημοφιλείς χωρίς ουσιαστικό λόγο’.

Οι νόμοι για τo copyright μπορούν να χρησιμοποιηθούν για να καταπνίξουν την πολιτική κριτική. Για παράδειγμα στις Ηνωμένες Πολιτείες τα περιεχόμενα πολιτικών εκπομπών και παρόμοια προγράμματα καλύπτονται από copyright. Με νομική προστασία αρνήθηκαν να παραχωρήσουν το δικαίωμα στον σκηνοθέτη του ντοκιμαντέρ “Uncovered: όλη η αλήθεια για το πόλεμο στο Ιράκ” Robert Greenwald να χρησιμοποιήσει μια συνέντευξη του G. W. Bush που δόθηκε στην εκπομπή Meet the press του NBC. Παρόλο που σε παρόμοιες περιπτώσεις μπορούν να χρησιμοποιηθούν οι παροχές της ‘θεμιτής χρήσης’ οι κίνδυνοι αλλά και η πίεση από τις ασφαλιστικές εταιρίες εμποδίζουν τη χρήση του υλικού χωρίς άδεια.

Κάποιοι online συγγραφείς όπως ο Cory Doctorov
 διατηρούν τα δικαιώματα των έργων τους αλλά παρέχουν άδειες για ελεύθερη διανομή τους (για παράδειγμα κάτω από την Creative Common Licence
). Η ενέργεια αυτή έχει το θετικό αποτέλεσμα ο δημιουργός να επιτρέπει να χάνει κάποια από τα προνόμια που του δίνει ο νόμος επιτρέποντας να δίνει την εργασία του στη κοινότητα γενικώς ενώ και ο ίδιος κρατάει κάποια αποκλειστικά δικαιώματα.

Η σύγχρονη μάχη για το copyright
Μετά το σύμβολο © του copyright ή την ίδια τη λέξη ακολουθεί η χρονιά που δόθηκε και το όνομα του κατόχου του. Αυτή είναι η συνηθέστερη μορφή αν και υπάρχουν και εναλλακτικές. Χρησιμοποιείται για να προειδοποιήσει τους πιθανούς χρήστες ότι η εργασία προστατεύεται με copyright. Το σύμβολο © κωδικοποιείται στο Unicode δεκαεξαδικά ως 00A9 και μπορεί να εισαχθεί σε (X)HTML ως ©, © ή ©.η φράση “All rights reserved”, χρησιμοποιήθηκε στο παρελθόν σαν μια προειδοποίηση ότι όλα τα δικαιώματα προστατεύονται από υπάρχοντες νόμους του copyright.

Στα προηγούμενα χρόνια, καθώς το file sharing εξαπλώθηκε και οι νεώτερες γενιές είναι περισσότερο εξοικειωμένες με τη ψηφιακή τεχνολογία, οι εταιρίες δίσκων και οι κινηματογραφικές εταιρίες χάνουν κέρδη. Για το λόγο αυτό δημιουργήθηκαν ειδικά προγράμματα σπουδών ώστε τα παιδιά να διδαχτούν από μικρά τι είναι το copyright, ότι υπάρχει νομοθεσία που προστατεύει τα δικαιώματα των δημιουργών και ποιες από τις πράξεις τους είναι νόμιμες ή όχι. Η Αμερικανική Ομοσπονδία Βιβλιοθηκονόμων
 έχει δημιουργήσει κάτι παρόμοιο, το δικό της πρόγραμμα σπουδών.

Στο σημείο αυτό, μετά από τις πρώτες γενικές περιγραφές της πνευματικής ιδιοκτησίας, αλλά και της νομοθεσίας για τα πνευματικά δικαιώματα θα ακολουθήσει μια εκτενής περιγραφή του WIPO από την ίδρυσή του μέχρι σήμερα. Με τον τρόπο αυτό, θα γίνει περισσότερο κατανοητή η εξέλιξη της πνευματικής ιδιοκτησίας και οι καινούργιες ανάγκες εξαιτίας της μεταφοράς της πληροφορίας από τον έντυπο κόσμο στον ψηφιακό. Θα αναφερθούν οι απόψεις του οργανισμού και οι προβληματισμοί του για το νέο ηλεκτρονικό περιβάλλον της πληροφορίας.
WIPO
Κατά τον 20ο αι. ο όρος πνευματική ιδιοκτησία θα παίξει ακόμη πιο σημαντικό ρόλο στη διεθνή σκηνή. Οι εργασίες του πνεύματος -πνευματική ιδιοκτησία- όπως π.χ. εφευρέσεις, σχέδια, εμπορικά σήματα, βιβλία, μουσική και κινηματογραφικές ταινίες, χρησιμοποιούνται και γίνονται πηγή ευχαρίστησης τώρα ευρέως σε οποιαδήποτε περιοχή της γης.

Ο Παγκόσμιος Οργανισμός Πνευματικής Ιδιοκτησίας WIPO (World Intellectual Property Organization) είναι ένας διεθνής οργανισμός αφιερωμένος στη βοήθεια διασφάλισης των δικαιωμάτων των δημιουργών πνευματικής ιδιοκτησίας. Επίσης, εξασφαλίζει ότι αυτά τα δικαιώματα προστατεύονται παγκοσμίως και έτσι, οι συγγραφείς και οι δημιουργοί αναγνωρίζονται και ανταμείβονται για το πνεύμα τους. Η διεθνή προστασία δρα σαν κίνητρο στην ανθρώπινη δημιουργικότητα, σπρώχνοντας μπροστά τα σύνορα της επιστήμης και της τεχνολογίας εμπλουτίζοντας με καινούργια έργα τον κόσμο της λογοτεχνίας και των τεχνών. Παρέχει ένα σταθερό περιβάλλον για την αγορά των προϊόντων πνευματικής ιδιοκτησίας και συγχρόνως “λαδώνει τους τροχούς” της διεθνής ανταλλαγής.

Ο αριθμός των κρατών μελών που ανήκουν στον WIPO ανέρχεται στα 182 (ανανεωμένη λίστα βρίσκεται στην επίσημη ιστοσελίδα) σχεδόν το 90% των χωρών του κόσμου. Ο WIPO, με προσωπικό της τάξης των 938 ατόμων σε ολόκληρο τον κόσμο, ολοκληρώνει πολλές εργασίες για την προστασία των δικαιωμάτων πνευματικής ιδιοκτησίας όπως π.χ. διαχείριση διεθνών συνθηκών, βοήθεια κυβερνήσεων, οργανισμών και του ιδιωτικού τομέα , έλεγχος των εξελίξεων στο τομέα του, εναρμόνιση και απλοποίηση κανόνων και πρακτικών. Σε όλα τα παραπάνω βασικά κλειδιά είναι: σχετικότητα, αποτελεσματικότητα, επικοινωνία και διεθνή συνεργασία.

Στη νέα χιλιετηρίδα ο WIPO έχει να αντιμετωπίσει πολλές νέες προκλήσεις. Μια από τις πιο επείγουσες είναι η ανάγκη τόσο ο οργανισμός όσο και τα κράτη μέλη του να προσαρμοστούν και να ευεργετηθούν από την ραγδαία τεχνολογική αλλαγή κυρίως στην τεχνολογία της πληροφορίας (Information Technology I.T.) και στο Διαδίκτυο.

Ιστορική αναδρομή παρελθόν –παρόν-μέλλον

Οι ρίζες του WIPO φτάνουν στο 1883, όταν ο Johannes Brahms συνέθετα την Τρίτη Συμφωνία του, ο Robert Louis Stevenson “Το Νησί των Θησαυρών ” και οι John και Emily Roebling ολοκλήρωναν την κατασκευή της Γέφυρας του Brooklyn στη Νέα Υόρκη.

Η ανάγκη για διεθνή προστασία της πνευματικής ιδιοκτησίας έγινε προφανής όταν ξένοι εκθέτες αρνήθηκαν να παραβρεθούν στην Διεθνή Έκθεση της Βιέννης το 1873 εξαιτίας του φόβου ότι οι ιδέες τους θα μπορούσαν να κλαπούν και να γίνουν αντικείμενο εκμετάλλευσης σε άλλες χώρες.

· Το 1883 σημαδεύτηκε από τη γέννηση του Συνθήκη των Παρισίων (Paris Convention) για την προστασία της Βιομηχανικής Ιδιοκτησίας που ήταν η πρώτη μεγάλη διεθνής συνθήκη σχεδιασμένη να βοηθήσει τους πολίτες μιας χώρας να διατηρήσουν σε άλλες χώρες την προστασία των δικαιωμάτων τους στις πνευματικές δημιουργίες τους στη μορφή των βιομηχανικών δικαιωμάτων προστασίας γνωστά ως:

· Εφευρέσεις (πατέντες)

· Εμπορικά σήματα

· Βιομηχανικά σχέδια.

Η Συνθήκη των Παρισιών το 1884 είχε 14 κράτη μέλη, που καθιέρωσαν ένα Διεθνές Γραφείο προορισμένο για την διαχείριση εργασιών όπως για παράδειγμα την οργάνωση συναντήσεων ανάμεσα στα Κράτη μέλη.

Το 1886 το copyright εισχώρησε στη διεθνή αρένα με το Συνέδριο της Βέρνης (Berne Convention) για την προστασία των λογοτεχνικών και καλλιτεχνικών εργασιών. Στόχος αυτού του Συνεδρίου ήταν να βοηθήσει τα κράτη μέλη του να διατηρήσουν διεθνή προστασία του δικαιώματός τους να ελέγχουν και να παίρνουν πληρωμή για τη χρήση των έργων τους με βάση τη δική τους νομοθεσία, όπως π.χ. για:

· Νουβέλες, διηγήματα, θεατρικά έργα’

· Τραγούδια, όπερες, σονάτες’

· Πίνακες ζωγραφικής, γλυπτά, αρχιτεκτονικά έργα.

Όπως η Συνδιάσκεψη του Παρισιού έτσι και η Διάσκεψη της Βέρνης ίδρυσε ένα Διεθνές Γραφείο για την ολοκλήρωση διοικητικών εργασιών. Το 1983, τα δύο αυτά γραφεία ενώθηκαν και αποτέλεσαν ένα διεθνές οργανισμό που ονομάστηκε “Διεθνές Γραφείο για την Προστασία της Πνευματικής Ιδιοκτησίας” (ευρύτερα γνωστό μα το γαλλικό ακρωνύμιο BIRPI). Έχοντας έδρα τη Βέρνη της Ελβετίας με επτά μέλη αυτός ο μικρός οργανισμός υπήρξε ο πρόδρομος του σημερινού WIPO –μιας οντότητας που αποτελείται από 182 κράτη μέλη και έχει μια αποστολή και διαταγή που γίνονται διαρκώς εντονότερες.

Καθώς η σημασία της πνευματικής ιδιοκτησίας συνεχώς μεταλλάσσεται, έτσι διαφοροποιείται και η δομή και η μορφή του οργανισμού. Το 1960 ο BIRPI μεταφέρθηκε από τη Βέρνη στη Γενεύη για να είναι πιο κοντά στα Ηνωμένα Έθνη και άλλους διεθνείς οργανισμούς που εδράζονταν στη Γενεύη. Μια δεκαετία αργότερα ο οργανισμός αλλάζει το όνομά του σε WIPO και υφίσταται δομικές και διοικητικές μεταρρυθμίσεις αποχτώντας μια γραμματεία υπόλογη στα κράτη μέλη.

Το 1974, ο WIPO έγινε μια εξειδικευμένη αντιπροσωπεία του συστήματος οργανισμών των Ηνωμένων Εθνών, με εντολή από τα κράτη μέλη των Η.Ε., τη διαχείριση των θεμάτων πνευματικής ιδιοκτησίας.

Ο WIPO επέκτεινε το ρόλο του και εξήγησε το 1996 τη σημασία των δικαιωμάτων πνευματικής ιδιοκτησίας στη διαχείριση της παγκόσμιας ανταλλαγής, εισχωρώντας σε μια συμφωνία συνεργασίας με τον Οργανισμό Παγκόσμιας Συναλλαγής (WTO World Trade Organization)

 Η ώθηση που οδήγησε στις Διασκέψεις του Παρισιού και της Βέρνης -ο πόθος δηλαδή για την προώθηση της δημιουργικότητας που πετυχαίνεται με την προστασία των εργασιών του πνεύματος- συνεχίστηκε για να ενδυναμώσει το λόγο ύπαρξης του Οργανισμού και του προκατόχου του για 120 περίπου χρόνια.

Σημαντικά γεγονότα: 1883-2002

· 1883: Διάσκεψη του Παρισιού

· 1896: Διάσκεψη της Βέρνης

· 1891: Συμφωνία της Μαδρίτης

· 1893: Καθιέρωση του BIRPI
· 1925: Συμφωνία της Χάγης

· 1960: Ο BIRPI μεταφέρεται στη Γενεύη

· 1967: Διάσκεψη του WIPO
· 1970: Καθιέρωση του WIPO
· 1970: Συνθήκη Συνεργασίας για τις Πατέντες

· 1989: Πρωτόκολλο για τη Συμφωνία της Μαδρίτης

· 1996: Συνθήκη του WIPO για το copyright
· 2000: Patent Law Treaty
· 2002: Συνθήκες WCT & WPPT ενεργοποιούνται
Το 1983 ο BIRPI διαχειρίζεται μόνο τέσσερις διεθνείς συνθήκες. Σήμερα ο WIPO διαχειρίζεται 23 συνθήκες (τις δυο από αυτές σε συνεργασία με άλλους διεθνείς οργανισμούς) και φέρνει εις πέρας ένα πλούσιο και ποικίλες πρόγραμμα εργασίας μέσω της γραμματείας του και των κρατών μελών του, που σκοπό έχει:

· την εναρμόνιση των εθνικών νόμων και των διαδικασιών για τα πνευματικά δικαιώματα

· παροχή υπηρεσιών διεθνών αιτήσεων για βιομηχανικά δικαιώματα ιδιοκτησίας

· ανταλλαγή πληροφορίας για την πνευματική ιδιοκτησία

· παροχή νομικής και τεχνολογικής βοήθειας για εξάπλωση και σε άλλα κράτη

· διευκόλυνση της λύσης των διαμαχών για τη ιδιωτική πνευματική ιδιοκτησία

· κατάδειξη της τεχνολογίας της πληροφορίας σαν ένα εργαλείο αποθήκευσης, πρόσβασης και χρησιμοποίησης πολύτιμης κατοχυρωμένης πληροφορίας.

Ανάπτυξη ενός διεθνούς νόμου για την Πνευματική Ιδιοκτησία

Ένα θεμελιώδες και σταθερό μέρος των δραστηριοτήτων του WIPO για την προώθηση της προστασίας της πνευματικής ιδιοκτησίας είναι η βαθμιαία ανάπτυξη και εφαρμογή διεθνών κανονισμών και προτύπων. Ο Οργανισμός σήμερα διαχειρίζεται 11 συνθήκες που παρέχουν διεθνή αποδεκτά δικαιώματα και κοινά πρότυπα για την προστασία των πρώτων. Τα κράτη που υπογράφουν αυτά τα πρότυπα συμφωνούν να τα εφαρμόσουν στις περιοχές της δικαιοδοσίας τους.

Παρόλο που το σύστημα συνθηκών του WIPO εξακολουθεί να στηρίζεται στις Συνδιασκέψεις του Παρισιού και της Βέρνης, οι συνθήκες που ακολούθησαν έχουν μεγαλώσει το εύρος και το βάθος της παρεχόμενης προστασίας. Επίσης, έχουν “αγκαλιάσει” και την τεχνολογική αλλαγή και τις καινούργιες περιοχές ενδιαφέροντος. Δύο πρόσφατα παραδείγματα αυτού του ενδιαφέροντος είναι η WIPO Copyright Treaty (WCT) και η WIPO Performances and Phonograms Treaty (WPPT). Αυτές οι συνθήκες περιέχουν βασικούς κανόνες ανανέωσης της παγκόσμιας προστασίας των πνευματικών και συγγενών δικαιωμάτων στην εποχή του Internet και τέθηκαν σε εφαρμογή το 2002.

Ακόμη και η πιο καλοσχεδιασμένη συνθήκη είναι αδύναμη εάν τα κράτη μέλη δεν ενισχύσουν τους όρους της. Για το λόγο αυτό, ο Οργανισμός ενθαρρύνει τα μέλη να υπογράψουν τις συνθήκες στις οποίες δίνει μεγαλύτερη δύναμη. Η ευρεία άνοδος και η συνεχής ενδυνάμωση βοηθούν στη διατήρηση ενός σταθερού, διεθνές περιβάλλοντος και δημιουργούν τις προϋποθέσεις για τη διαπίστωση ότι ολόκληρος ο κόσμος θα σεβαστεί τα δικαιώματα πνευματικής ιδιοκτησίας. Με αυτό τον τρόπο ευνοούνται οι καινούργιες εφευρέσεις και ακολούθως και η οικονομική ανάπτυξη.

Ο WIPO επίσης, εισήγαγε μια νέα πολιτική προσαρμογής στις ραγδαίες αλλαγές στον τομέα της βιομηχανικής ιδιοκτησίας, χρησιμοποιώντας καινούργιες εναλλακτικές λύσεις για να επιβραδύνει την ανάπτυξη διεθνών αρχών και κανόνων. Η υιοθέτηση συστάσεων από όλα τα κράτη τόσο για το θέμα των γνωστών (well-known) σημάτων το 1999, της χορήγησης αδειών το 2000 όσο και στο θέμα προστασίας των σημάτων στο Internet το 2001 συμπληρώνει την παραδοσιακή προσέγγιση στα διεθνή νομικά πρότυπα.

Ψηφιακή Ατζέντα (Digital agenda):
 Ηλεκτρονικό Εμπόριο

Εξαιτίας της δραματικής ανάπτυξης της χρήσης του Web, ειδικά όσον αφορά το ηλεκτρονικό εμπόριο και την ανταλλαγή πληροφοριών και γνώσης, το σύστημα της πνευματικής ιδιοκτησίας γίνεται πιο χρήσιμο από ποτέ και κρίσιμο για την κανονική εξέλιξη της ψηφιακής κοινωνίας. Ακολούθως, το Internet δημιουργεί πολλές ευκαιρίες, όπως επίσης και πολύπλοκες προκλήσεις στην κοινότητα που ασχολείται με θέματα πνευματικής ιδιοκτησίας.

Με τη Digital Agenda του –ένα πρόγραμμα εργασίας του οργανισμού για τα επόμενα χρόνια- ο WIPO απαντάει στις προκλήσεις του παγκόσμιου Ιστού, στις ψηφιακές τεχνολογίες και στο σύστημα πνευματικής ιδιοκτησίας. Ο Οργανισμός διατυπώνει, μέσω διεθνών συζητήσεων και διαπραγματεύσεων, κατάλληλες απαντήσεις που σκοπό έχουν να ενθαρρύνουν τη διάχυση και τη χρησιμοποίηση πνευματικής ιδιοκτησίας όπως είναι η μουσική, οι κινηματογραφικές ταινίες, τα αναγνωριστικά σημάτων και η γνώση που παρέχει ο Ιστός. Επίσης, σκοπό έχει τη διασφάλιση της προστασίας των δημιουργών και των ιδιοκτητών των εργασιών.

Η Digital Agenda ακόμη, προσπαθεί να πετύχει την ολοκλήρωση της ανάπτυξης κάποιον χωρών στο περιβάλλον του Internet. Η επιτυχία αυτού του σχεδίου εξαρτάται από τη χρήση του WIPOnet και την ηλεκτρονική παράδοση υπηρεσιών και πληροφορίας. Εκτός των άλλων, εστιάζει στην προσαρμογή της εφαρμογής του νόμου περί πνευματικής ιδιοκτησίας στις ηλεκτρονικές συναλλαγές και στην ανάγκη δημιουργίας νέων κανόνων σχετικά με αυτό το θέμα. Ένα βασικό στοιχείο της Digital Agenda είναι οι αμφισβητήσεις και πως θα καταφέρει να δημιουργήσει αποτελεσματικά online συστήματα ώστε να ξεκαθαρίσει τις αμφισβητήσεις.

Επειδή πολλά από τα θέματα με τα οποία ασχολείται επηρεάζουν πολλούς και διαφορετικούς τομείς της κοινωνίας και του κράτους, τόσο σε εθνικό όσο και σε διεθνές επίπεδο, ο WIPO στοχεύει να συντονίσει και να διασφαλίσει ότι αναπτύσσονται αποτελεσματικές και συνεπείς απαντήσεις στις αυξανόμενες ανησυχίες.
Παγκόσμια συστήματα και υπηρεσίες προστασίας

Οι συνθήκες που έχουν υπογραφεί έως τώρα, προσδιορίζουν βασικά πρότυπα διεθνώς συμφωνημένα για την προστασία της πνευματικής ιδιοκτησίας σε κάθε χώρα ξεχωριστά. Παρόλα αυτά, η ραγδαία τεχνολογική εξέλιξη και παγκοσμιοποίηση των συναλλαγών έχουν σαν αποτέλεσμα την ανάγκη δημιουργίας μηχανισμών που θα παρέχουν τη γρήγορη προστασία των καινούργιων εφευρέσεων και των εμπορικά πολύτιμων κεφαλαίων όπως είναι τα εμπορικά σήματα. Το άθροισμα των τεσσάρων συνθηκών του WIPO, που καλύπτουν διπλώματα ευρεσιτεχνίας, εμπορικά σήματα και βιομηχανικά σχέδια, εξασφαλίζει ότι μια διεθνής εγγραφή θα έχει επίδραση σε όλα τα κράτη μέλη που τις υπέγραψαν. Ο WIPO υπό την σκέπη αυτών των συνθηκών, παρέχει υπηρεσίες που απλοποιούν και μειώνουν το κόστος των μεμονωμένων αιτήσεων σε όλα τα κράτη στα οποία έχει υπογραφεί προστασία για δεδομένο δικαίωμα πνευματικής ιδιοκτησίας.
WIPOnet
Ο WIPO θεωρεί δεδομένο το στρατηγικής σημασίας ρόλο που καλούνται να έχουν οι τεχνολογίες της πληροφορίας στη προσπάθεια να γίνει περισσότερο αποτελεσματικό το παγκόσμιο σύστημα πνευματικής ιδιοκτησίας. Στο πλαίσιο αυτό, προσπαθεί να ολοκληρώσει το μεγάλο έργο που έχει αναλάβει, την ανάπτυξη δηλαδή και την καθιέρωση του WIPOnet –ενός παγκόσμιου Δικτύου πληροφορίας για την πνευματική ιδιοκτησία.

Στόχος του WIPOnet είναι να προωθήσει τη διεθνή συνεργασία διευκολύνοντας τη ψηφιακή ανταλλαγή πληροφορίας πνευματικής ιδιοκτησίας ανάμεσα στα γραφεία I.P. των κρατών μελών του. Ακόμη, θα παρέχει τα μέσα ώστε να αναλαμβάνει εργασίες σχετικά με τη διαχείριση δικαιωμάτων πνευματικής ιδιοκτησίας. Ειδικότερα, εργασίες που έχουν σχέση με τις διεθνείς συνθήκες. Για να το πετύχει αυτό, το WIPOnet θα προωθήσει τη σταδιακή ανάπτυξη και εφαρμογή διεθνών προτύπων και οδηγιών καθώς επίσης και θα αυξήσει την παγκόσμια χρήση της σημαντικής πληροφορίας για την αποτελεσματικότερη προστασία και ενίσχυση των δικαιωμάτων πνευματικής ιδιοκτησίας.

Το WIPOnet έχει ιδιαίτερες αρμοδιότητες στις υπό ανάπτυξη χώρες. διευκολύνει την ηλεκτρονική ολοκλήρωση των υπό ανάπτυξη κρατών στο διεθνές ψηφιακό περιβάλλον και με τον τρόπο αυτό μικραίνει το πληροφοριακό χάσμα που υπάρχει μεταξύ των ανεπτυγμένων και των αναπτυσσόμενων κρατών. Για να προαχθεί αυτός ο σκοπός τα γραφεία I.P των αναπτυσσόμενων κρατών υπό την σκέπη του προγράμματος του WIPOnet, θα παρέχουν σύνδεση στο Internet καθώς επίσης και το βασικό εξοπλισμό.

Κέντρο διαιτησίας και διαμεσολάβησης
Το κέντρο του WIPO είναι η κύρια υπηρεσία διαμεσολάβησης επίλυσης διαφορών όπως για παράδειγμα της “κακής” χρήσης ή εγγραφής των ονομάτων μητρώων του Internet, αυτό που είναι ευρύτερα γνωστό ως “cyber squatting”. Το 2003, το Κέντρο δέχτηκε 5722 υποθέσεις γα παρόμοιες διαδικασίες κάτω από την αιγίδα του Uniform Name Dispute Policy (UNDP) από 116 κράτη. Κάτω από ειδικές διαδικασίες πάρθηκαν αποφάσεις για περίπου 15510 διαφορετικές υποθέσεις που αφορούσαν domain names, τα επιθέματα στα ονόματα των ιστοχώρων.
WIPO COPYRIGHT TREATY
Η συνθήκη του WIPO για το copyright, που υιοθετήθηκε από τον Οργανισμό το 1996, παρέχει επιπρόσθετη προστασία για τα πνευματικά δικαιώματα κρίνοντας ότι είναι απαραίτητη στο σύγχρονο πεδίο της πληροφορίας. Εξασφαλίζει ότι τα προγράμματα των υπολογιστών προστατεύονται όπως και οι εργασίες του πνεύματος (Άρθρο 4) και ότι οι διευθετήσεις και η συλλογή του υλικού των βάσεων δεδομένων προστατεύονται (Άρθρο 5). Παρέχει στους συγγραφείς των εργασιών τον έλεγχο της πληρωμής της άδειας και της διάχυσης τους, δικαιώματα που δεν θα είχαν από τη Διάσκεψη της Βέρνης μόνο. Απαγορεύει ακόμη, την κατάργηση τεχνολογικών μέσων για την προστασία των εργασιών (Άρθρο 11) και τη μη εξουσιοδοτημένη τροποποίηση της διαχείρισης των δικαιωμάτων της πληροφορίας που περιέχονται στις εργασίες (Άρθρο12)

Η Συμφωνία Copyright του WIPO περιέχεται στην νομοθεσία των Ηνωμένων Πολιτειών στην Digital Millennium Copyright Act. Με την απόφαση της 16ης Μαρτίου 2000, το Ευρωπαϊκό Συμβούλιο ενέκρινε τη Συνθήκη εκ μέρους της Ευρωπαϊκής Κοινότητας. Οι Οδηγίες της Ε.Ε. 91/250/EC (προστασία πνευματικών δικαιωμάτων λογισμικού), 96/9/EC (προστασία βάσεων δεδομένων) και η 2001/29/EC (προστασία για anti-circumvention τεχνολογίες και τεχνολογίες διαχείρισης δικαιωμάτων) ουσιαστικά καλύπτεται το πεδίο της Συνθήκης.

Παρόλα αυτά, αν και το Κογκρέσο έχει δεχτεί και την DMCA και τη Sonny Bono Copyright extension κατά τη διάρκεια της ίδιας εβδομάδας και χρησιμοποίησε την ίδια μέθοδο (voice vote) ώστε να αποφύγουν την πιθανότητα τα Μ.Μ.Ε. να αναφερθούν στο νομοσχέδιο (καθώς δεν μπορούσαν να γνωρίζουν ποιος ψήφισε υπέρ ή κατά) όπως επίσης και η Ε.Ε. υιοθέτησε την Οδηγία εναρμόνισης του όρου της προστασίας του copyright (Directive on harmonizing the tern of copyright protection) περίπου την ίδια περίοδο, η Συνθήκη copyright του WIPO δεν έκανε καμία αναφορά σε όρο εξαίρεσης στο copyright πέρα από τους ήδη υπάρχοντες στη Διάσκεψη της Βέρνης.

Οι βιβλιοθήκες στη σύγχρονη Ψηφιακή εποχή- η αντίθεση για τα πνευματικά δικαιώματα

Οι βιβλιοθήκες είναι δημόσια ιδρύματα που έχουν στόχο τη δίκαιη πρόσβαση και την ελεύθερη διακίνηση της πληροφορίας ώστε να έρθουν πιο κοντά στις ανάγκες του κοινού. Για τις βιβλιοθήκες, η νομοθεσία για το copyright –μέσω του παρορμητικού της μοντέλου, μιας πλούσιας και δυνατής δημόσιας κυριαρχίας, της ‘θεμιτής χρήσης’ και των εξαιρέσεων βιβλιοθηκών και χρηστών- στοχεύει στην εξασφάλιση ότι η πληροφορία και θα δημιουργηθεί και θα είναι προσβάσιμη. Η ψηφιακή τεχνολογία, επεκτείνοντας το δίκτυο της βιομηχανίας της πληροφορίας έχει αυξήσει τη δημιουργία και την ευρεία διάδοση της πληροφορίας στο κοινό. Η ίδια όμως τεχνολογία μπορεί να χρησιμοποιηθεί ως έλεγχος ή περιορισμός της πρόσβασης στην πληροφορία.

Ο σκοπός για τον οποίο δημιουργείται η νομοθεσία για τα πνευματικά δικαιώματα είναι η πρόοδος της επιστήμης και των χρήσιμων τεχνών για την ωφέλεια της κοινωνίας. Αυτό το πετυχαίνει βραβεύοντας τους δημιουργούς με ένα σύνολο αποκλειστικών δικαιωμάτων –ένα περιορισμένο, θεσμικό μονοπώλιο αναπαραγωγής, διανομής, έκθεσης, παρουσίασης και προσαρμογής της δημιουργημένης εργασίας του- με σκοπό να δώσει στους δημιουργούς κάποιο χρηματικό κίνητρο ώστε να συνεχίσουν να δημιουργούν.

Στα πρόσφατα χρόνια επακολούθησε μια ‘μάχη’ νομοθεσίας για τα copyright ανάμεσα στους κατόχους των δικαιωμάτων (κυρίως αντιπροσωπεύονταν από εκδοτικούς οίκους και εταιρίες ψυχαγωγίας και software) και σε αυτούς που επιθυμούν να χρησιμοποιήσουν ή να έχουν πρόσβαση σε προστατευμένο υλικό (κυρίως δηλαδή, στις βιβλιοθήκες, τα εκπαιδευτικά ιδρύματα και κοινότητες δημόσιου ενδιαφέροντος). Οι κάτοχοι των δικαιωμάτων τονίζουν ότι δεν πρόκειται να μεταφέρουν τις εργασίες τους σε ψηφιακή μορφή και να τις κάνουν με αυτό τον τρόπο εύκολες στην πρόσβαση εκτός και αν η νομοθεσία αναθεωρηθεί ώστε να καταφέρει να σταματήσει την πειρατεία και να προστατέψει την αγορά και την πνευματική ιδιοκτησία με τον έλεγχο της πρόσβασης και τη χρήσης της πληροφορίας. Οι βιβλιοθήκες, από την άλλη πλευρά, τονίζουν ότι πρέπει να υποστηριχτεί το δικαίωμα των χρηστών στην πληροφορία ανεξάρτητα των τεχνολογικών καινοτομιών και των ψηφιακών μορφοτύπων. Το μεγάλο ερώτημα είναι: Μπορεί η νομοθεσία για το copyright να διατηρήσει την ισορροπία ανάμεσα στις επιθυμίες των κατόχων των δικαιωμάτων και των χρηστών του ψηφιακού περιβάλλοντος.

Σε μια προσπάθεια ανανέωσης ώστε η νομοθεσία να ‘αγκαλιάσει’ τα νέα ψηφιακά περιβάλλοντα και να μετριάσει τους φόβους των κατόχων των δικαιωμάτων δημιουργημένους από την ευρεία διάδοση της ‘πειρατείας’, τα Κογκρέσο ψήφισε την Digital Millennium Copyright Act, μια τροποποίηση στην νομοθεσία για τα πνευματικά δικαιώματα που υπήρξε η πηγή για μεγάλη αντιπαράθεση. Ενδιαφέρον προκαλεί το γεγονός ότι η DMCA δεν ασχολείται ικανοποιητικά με το ψηφιακό περιβάλλον, επειδή οι ψηφιακές τεχνολογίες συνεχίζουν να εξελίσσονται με πολύ γρήγορο βήμα. Για παράδειγμα το Κογκρέσο δεν προέβλεψε την ανάπτυξη και την δημοτικότητα του file sharing, όπως το Napster. Την ίδια στιγμή, η DMCA έχει προάγει μια τάση αποδυνάμωσης της ισορροπίας της νομοθεσίας για το copyright δίνοντας περισσότερα δικαιώματα στους κατόχους της πνευματικής ιδιοκτησίας. ενώ παράλληλα περιορίζει τα δικαιώματα του κοινού το οποίο επιθυμεί να συνεχίσει να απολαμβάνει τα ίδια δικαιώματα χρήστη στις ψηφιακές πηγές πληροφόρησης όπως γινόταν και στο έντυπο περιβάλλον Έτσι η νομοθεσία για το copyright προσαρμοστικότητα της στο ψηφιακό περιβάλλον συνεχίζει να είναι φορτωμένη –γεμάτη αβεβαιότητα. Στη συνέχεια, η αναφορά θα εστιάσει στις συνεχιζόμενες ασάφειες που οι βιβλιοθήκες και οι χρήστες τους αντιμετωπίζουν στην συνδιαλλαγή τους με τα πνευματικά δικαιώματα στο ψηφιακό περιβάλλον.
Το ψηφιακό αντίγραφο

Στο συνδεδεμένο ψηφιακό κόσμο είναι πιο δύσκολο να εφαρμοστούν οι βασικές αρχές των πνευματικών δικαιωμάτων. Η νομοθεσία για το copyright σε όλα τα κράτη ψηφίστηκε με βάση το προϋπάρχον μοντέλο της έντυπης μορφής. Ουσιαστικά ο νόμος πάντοτε βασιζόταν στην ιδέα του ‘αντιγράφου’. Ένα από τα πιο αποκλειστικά δικαιώματα που παρέχει το copyright είναι το δικαίωμα της αναπαραγωγής ή αλλιώς το δικαίωμα της δημιουργίας ενός αντιγράφου. Πριν από τη ψηφιακή τεχνολογία, ένα αντίγραφο ήταν ένα φυσικό, απτό αντικείμενο που η διαδικασία της αναπαραγωγής ή αντιγραφής του ήταν δύσκολη και ακριβή. Τα μηχανήματα αντιγραφής και οι εγγραφείς vcr -videocassette recorders- διευκόλυναν την παραπάνω διαδικασία. Η πραγματική αλλαγή όμως έγινε με τη ψηφιακή τεχνολογία.

Τα ψηφιακά αντίγραφα είναι εύκολο να δημιουργηθούν, να τροποποιηθούν και να παραποιηθούν. Εκτός των άλλων, είναι ιδιαίτερα εύκολο να διανεμηθούν σε πολλά και διαφορετικά μέρη μέσω των δικτύων. Για τους λόγους αυτούς, είναι πιο δύσκολο για τους ιδιοκτήτες των δικαιωμάτων να διαχειρίζονται και να ελέγχουν τα δικαιώματά τους στα ψηφιακά αντίγραφα. Μπορούν ακόμη να δημιουργηθούν ψηφιακά αντίγραφα και χωρίς να υπάρχει πρόθεση. Όταν μεμονωμένοι χρήστες έχουν πρόσβαση στο World Wide Web δημιουργούνται αυτομάτως ‘αντίγραφα τυχαία’ στην μνήμη ‘random access memory’ του υπολογιστή τους, ακόμη και αν αυτά είναι προσωρινά.

Ακόμη, τα ψηφιακά αντίγραφα έχουν παροδική φύση. Σε αντίθεση με ένα βιβλίο το οποίο μπορεί να αγοραστεί και ο αγοραστής του το έχει για όσο χρονικό διάστημα επιθυμεί, στο ψηφιακό αντίγραφο ο χρήστης μπορεί να έχει πρόσβαση σήμερα, αλλά δεν ισχύει το ίδιο και για αύριο. Για το λόγο αυτό βασικές λειτουργίες της βιβλιοθήκης που βασίζονται στην ιδιοκτησία και στη σχετική μονιμότητα ενός αντιγράφου, όπως είναι ο δανεισμός, η ανάπτυξη των συλλογών και η συντήρηση έχουν αλλάξει ριζοσπαστικά εξαιτίας των ψηφιακών τεχνολογιών.

Πρώτη πώληση “First Sale Doctrine” χτες και σήμερα.

Από τη στιγμή που κάποια βιβλιοθήκη ή κάποιο άτομο έχει αποκτήσει νόμιμα ένα αντίγραφο μιας εργασίας, το δόγμα της Πρώτης Πώλησης του νόμου για το copyright
, επιτρέπει στη βιβλιοθήκη ή στον ιδιοκτήτη του να ασκήσει και ένα ακόμη αποκλειστικό δικαίωμα του copyright –το δικαίωμα της διανομής του αντιγράφου- χωρίς εξουσιοδότηση από τον κάτοχο των δικαιωμάτων. Η πρώτη πώληση καθιστά τις βιβλιοθήκες ικανές να δανείζουν βιβλία ή να διεξάγουν διαδανεισμό μεταξύ τους χωρίς να διαπράττουν παραβίαση του copyright. Το Δόγμα της Πρώτης Πώλησης μεταφέρεται και στο ψηφιακό περιβάλλον; Σήμερα η απάντηση είναι πως όχι, δεν μεταφέρεται.

Στον έντυπο κόσμο, η βιβλιοθήκη μπορούσε να δανείσει στα μέλη της. Κατά τη διάρκεια του δανεισμού του, το αντίγραφο ήταν προφανώς, μη διαθέσιμο για οποιονδήποτε άλλο χρήστη της βιβλιοθήκης. Στο ψηφιακό περιβάλλον, το ψηφιακό αντίγραφα μπορεί να δανειστεί, χωρίς όμως η βιβλιοθήκη να χάνει, έστω και προσωρινά, την πρόσβαση της σε αυτό. Οι κάτοχοι των copyright φοβούνται ότι οι βιβλιοθήκες θα μειώσουν τις αγορές τους σε μεγάλο βαθμό όσον αφορά τα ψηφιακά αντίγραφα αφού έχουν τη δυνατότητα να δημιουργήσουν ακριβή αντίγραφα (δικαίωμα της αναπαραγωγής) και να τα διανείμουν ηλεκτρονικά. Ο μεγάλος φόβος των εκδοτών είναι ότι τη στιγμή που μια βιβλιοθήκη αγοράσει μια ακριβή ψηφιακή εργασία θα δημιουργήσει, για λογαριασμό άλλων βιβλιοθηκών, αλλά και για τους χρήστες της, ένα μεγάλο αριθμό αντιγράφων και έτσι οι παραπάνω θα αποφύγουν την αγορά της εργασίας.

Για τις βιβλιοθήκες, ο δανεισμός του υλικού στους χρήστες της είναι μια ουσιώδης δημόσια υπηρεσία. Η πρώτη πώληση επιτρέπει στις βιβλιοθήκες να μοιράζονται με τους χρήστες τους τα νόμιμα αποκτηθέντα αντίγραφά τους. Επίσης, ο διαδανεισμός είναι βασικός ειδικά για τις βιβλιοθήκες που δεν έχουν μεγάλη χρηματοδότηση ή οικονομικούς πόρους ώστε να αυξήσουν τις συλλογές τους. Οι τελευταίες μπορούν να δανειστούν αντίγραφα από μεγαλύτερες βιβλιοθήκες ώστε να ικανοποιήσουν τις απαιτήσεις των χρηστών τους. Καθώς μεγάλος αριθμός υλικού γίνεται διαθέσιμος σε ψηφιακή μορφή η οποία δεν μπορεί να δανειστεί, οι βιβλιοθήκες φοβούνται ότι θα είναι δύσκολο για αυτές να ικανοποιήσουν τις πληροφοριακές ανάγκες των χρηστών τους. Οι βιβλιοθήκες δεν έχουν τα μέσα να αποκτήσουν όλο το απαιτούμενο υλικό και βασίζονται στο διαδανεισμό. Καινούργια εργασιακά μοντέλα σχεδιάζονται και δοκιμάζονται για ηλεκτρονικές εργασίες. Πολλές βιβλιοθήκες και σήμερα, αγοράζουν ηλεκτρονικά βιβλία τα οποία πληρώνουν με βάση τις συναλλαγές δανεισμού και όχι την τιμή κάθε ηλεκτρονικού βιβλίου ξεχωριστά.

Ανάπτυξη των συλλογών

Οι βιβλιοθήκες έπρεπε να τροποποιήσουν τη μέχρι τώρα εντύπωσής τους για τη συλλογή, από το μοντέλου ιδιοκτησίας στο μοντέλο πρόσβασης. Γενικά, οι βιβλιοθήκες δεν μπορούν να αποκτήσουν ‘δικό’ τους υλικό που είναι διαθέσιμο μόνο σε ψηφιακή μορφή. Αντί αυτού, ‘νοικιάζουν την πρόσβαση’ στα ψηφιακά υλικά. Αυτό απαιτεί μια συνεχή αμοιβή εγγραφής (ακόμη περισσότερο ταιριάζει ο όρος ‘περιοδική’ αμοιβή), για να νοικιάσει η βιβλιοθήκη το υλικό από τους προμηθευτές και τους εκδότες.

Αντίθετα με την περιοδική εγγραφή σε έντυπο υλικό με την οποία η βιβλιοθήκη αποκτά την ιδιοκτησία των περιοδικών από τη στιγμή που αυτά πληρώνονται, όσο αφορά τις ψηφιακές εκδόσεις η βιβλιοθήκη χάνει την πρόσβαση σε αυτές αμέσως μόλις λήξει ο χρόνος της συνδρομής ή αν δεν υπάρχει σταθερή πληρωμή κάθε χρόνο. Επίσης για όσο χρονικό διάστημα υποστηρίζεται η ετήσια πληρωμή, η βιβλιοθήκη έχει πρόσβαση και σε μια βάση δεδομένων πλήρους κειμένου που καλύπτει μεγάλο αριθμό εφημερίδων, περιοδικών και γενικώς, περιοδικών εκδόσεων. Αν η αμοιβή της άδειας δεν πληρωθεί τότε η βιβλιοθήκη χάνει την πρόσβασή της σε όλο το περιεχόμενο, ακόμη και σ’ αυτό για το οποίο έχει πληρώσει την άδεια.

Χορήγηση αδειών vs. νομοθεσία για το copyright
Οι άδειες είναι ιδιωτικά συμβόλαια ανάμεσα σε δυο μέρη που υπογράφονται για να ορισθεί τι ακριβώς μπορεί η βιβλιοθήκη να κάνει ή να μη κάνει με το υλικό που της δίνεται. Από την στιγμή που υπογράφεται μια άδεια, η συμφωνία παίρνει προτεραιότητα σε σχέση με όλα τα άλλα δικαιώματα που μπορεί να έχει η βιβλιοθήκη ή οι χρήστες της με βάση το νόμο για τα πνευματικά δικαιώματα. Ιδιαίτερη προσοχή δίνουν οι βιβλιοθήκες στη διαπραγμάτευση των όρων της συμφωνίας που αφορούν την καλύτερη εξυπηρέτηση των χρηστών της. Συχνά, όμως, όσο καλύτεροι είναι οι όροι αυτοί τόσο μεγαλύτερη είναι και η αμοιβή της συνδρομής. Ορισμένες αμοιβές είναι πολύ ακριβές για τις βιβλιοθήκες και έτσι πολλές φορές προτιμούνται οι όροι αδειών που περιορίζουν την πρόσβαση, το δανεισμό και τις δραστηριότητες θεμιτής χρήσης, όπως είναι για παράδειγμα η εκτύπωση ενός άρθρου από μια βάση δεδομένων πλήρους κειμένου για προσωπική χρήση.

Ορισμένοι συνεταιρισμοί βιβλιοθηκών έχουν αναπτύξει οδηγίες χορήγησης αδειών για να βοηθήσουν τις βιβλιοθήκες να αποκτήσουν τους καλύτερους δυνατό όρους αδειών. Αλλά υπάρχει η αναγνώριση ότι, από τη στιγμή που το νομικό πρόσωπο που δίνει την άδεια (ο προμηθευτής ή ο εκδότης) έχει μεγαλύτερη δεξιότητα στους αρχικούς όρους και γενικά έχει μεγαλύτερη εμπειρία με συμβόλαια σε σχέση με το άλλο μέρος της συμφωνίας, έχει και μεγαλύτερο πλεονέκτημα κατά τη διάρκεια της συμφωνίας. Ακόμη, πολλοί προμηθευτές και εκδότες προάγουν αστική νομοθεσία που θα οδηγήσει σε μη διαπραγματεύσιμες άδειες νομικά δεσμευτικές συμφωνίες. Οι μη διαπραγματεύσιμες άδειες περιορίζουν ή εξαλείφουν τελείως την όποια πιθανότητα ‘παζαρέματος’ όπως το αποδεικνύει και το όνομά τους δεν επιτρέπουν τη διαπραγμάτευση. Στο σύνολο, εφόσον οι βιβλιοθήκες δεν μπορούν να αγοράσουν το ψηφιακό υλικό αμέσως, πρέπει να ‘νοικιάσουν’ την πρόσβαση και να διαπραγματευτούν τους όρους χρήσης συγκριτικά με τις εξαιρέσεις των χρηστών και της βιβλιοθήκης στη νομοθεσία του copyright.
Το πρόβλημα της διατήρησης

Ιστορικά, οι βιβλιοθήκες έχουν διατηρήσει υλικό για χρήση τόσο των σύγχρονων όσο και των μελλοντικών γενεών. Στην πραγματικότητα, η νομοθεσία για τα πνευματικά δικαιώματα επιτρέπει στις βιβλιοθήκες να δημιουργήσουν αντίγραφα του έντυπου και του ψηφιακού υλικού που κατέχουν για λόγους διατήρησης. Μια ερώτηση που αναζητά απάντηση είναι; Ποιος είναι υπεύθυνος για τη διατήρηση μόνο του ‘ψηφιακού υλικού’; Οι βιβλιοθήκες που έχουν ψηφιακές πηγές πολύ πιθανό να μην έχουν το δικαίωμα, με βάση τους όρους του συμβολαίου, να διατηρήσουν το υλικό τους.

Θα έπρεπε ίσως να έχουν οι προμηθευτές την υποχρέωση αυτή. Ορισμένοι προμηθευτές πιστεύουν ότι δεν είναι προς όφελός τους να διατηρούν παλιότερο ψηφιακό υλικό, εξαιτίας του περιορισμένου χρόνου και χώρου, αλλά και της οικονομικής υποστήριξης. Πέρα από αυτά, που αποτελούν ξεκάθαρα δική τους επιλογή, υπάρχει και η πιθανότητα να αντιμετωπίζουν και περιορισμούς από την πλευρά των εκδοτών και των συγγραφέων οι οποίοι εξακολουθούν να διατηρούν τα πνευματικά δικαιώματα επιτρέποντας μεν στους προμηθευτές να διανέμουν ψηφιακά το έργο τους, όχι όμως και να αποθηκεύουν τις εργασίες τους επί αόριστον.

Ακόμη, αν κάποιος προμηθευτής κηρύξει πτώχευση, πιθανόν η εταιρία να μην έχει τους πόρους να διατηρήσει ένα ψηφιακό αρχείο. Είναι αδιευκρίνιστο πως ακριβώς μπορεί να γίνει με το καλύτερο δυνατό τρόπο η διατήρηση των ψηφιακών πηγών. Εάν υπάρχει ψηφιακό αρχείο, πρέπει επίσης να υπάρξει και η πρόνοια της μετατροπής του με βάση την εξέλιξη της τεχνολογίας, ώστε να υπάρχει η σιγουριά ότι αυτό που διατηρείται θα μπορεί να διαβαστεί και στο μέλλον. Και ποιος αποφασίζει για το ποιο υλικό θα διατηρηθεί και σε ποια χρονική στιγμή; Για παράδειγμα, θα έπρεπε οι ιστοσελίδες να αρχειοθετούνται; Και αν ναι, πως μπορεί να συμβεί κάτι τέτοιο εφόσον συνεχώς τροποποιούνται;

Μέτρα Τεχνολογικής Προστασίας

Οι συναθροιστές του copyright, οι εταιρίες εκείνες που κρατάνε τα δικαιώματα για λογαριασμό των εργασιών που προστατεύονται με copyright,όπως είναι οι κινηματογραφικές ταινίες, οι εταιρίες δίσκων και η εκδοτική κοινότητα, κέρδισαν μια μεγάλη νίκη με τη Digital Millennium Copyright Act και με την περίληψη ενός καινούργιου κεφαλαίου στη νομοθεσία για το copyright. Το κεφάλαιο αυτό ονομάζεται Προστασία του Copyright και Συστήματα Διαχείρισης Copyright Protection and Management Systems (17 U.S.C. Chapter 12). Πολλές βιβλιοθήκες και νομικοί μελετητές πιστεύουν ότι αυτό το κεφάλαιο επεκτείνει τα δικαιώματα των κατόχων του copyright, με ζημία του ευρύ κοινού.

Γίνεται σήμερα μια παραβίαση του copyright (αξιόποινη τόσο για χρηματικό πρόστιμο όσο και φυλάκιση) στην πρόσβαση μιας εργασίας προστατευμένης με κωδικό ή κωδικοποίηση, χωρίς να υπάρχει προηγούμενη εξουσιοδότηση από τον κάτοχο του copyright. Με άλλα λόγια, είτε οι εκδότες ή οποιοσδήποτε άλλος έχει το copyright μπορεί να χρησιμοποιήσει τεχνολογικά μέσα για να αρνηθεί την πρόσβαση σε δημοσιευμένες εργασίες. Αυτό τους δίνει ακόμη το δικαίωμα να επιβάλλουν χρηματική αμοιβή για πρόσβαση. Κυρίως, οι κάτοχοι των δικαιωμάτων μπορούν να χρησιμοποιήσουν την τεχνολογία για να εφαρμόσουν όρους χορήγησης αδειών στα δημοσιεύματα τους.

Τα μέλη του Κογκρέσου ήταν ανήσυχα μήπως οι όροι αυτοί στη νομοθεσία μπορούν να οδηγήσουν σε περιβάλλον ‘πληρωμής ανά χρήση’ ή σε άτοπο περιορισμό της ΄θεμιτής χρήσης’. Το Δόγμα της Θεμιτής χρήσης αποτελεί τη μοναδική εξαίρεση στο νόμο για το copyright, με την οποία επιτρέπεται στο κάθε χρήστη να παραβιάσει το copyright σε συγκεκριμένες περιπτώσεις, χωρίς να ζητήσει άδεια από τον κάτοχο των δικαιωμάτων και χωρίς να πληρώσει. Αν οι χρήστες, σύμφωνα με το Κεφάλαιο 12, είναι υποχρεωμένοι να πάρουν άδεια από τον κάτοχο των δικαιωμάτων, για να έχουν πρόσβαση και να χρησιμοποιήσουν μια ψηφιακή εργασία, η ‘θεμιτή χρήση’ είναι αδύνατη χωρίς να παραβιαστεί ο νόμος. Το Κογκρέσο συμπεριέλαβε και τον όρο, παρόλα αυτά, όσον αφορά την τεχνολογική προστασία οι όροι να μελετώνται κάθε τρία χρόνια ώστε να εκτιμάται η αρνητική επίδρασή του στην άσκηση της ‘θεμιτής χρήσης’.

Στο “Digital dilemma” υποστηρίζεται η άποψη ότι η τεχνική προστασία στο ψηφιακό κόσμο είναι περισσότερο πρακτική και αναγκαία. Τονίζει ότι είναι ιδιαίτερα αγαπητή στους εκδότες καθώς εμποδίζει την αντιγραφή και την αναδιανομή του έργου τους. Πολλοί άνθρωποι είναι θετικοί προς τις μεθόδους τεχνικής προστασίας και τις θεωρούν σαν μια αναγκαία προστασία εναντίον των παραβιάσεων του copyright. Από την άλλη πλευρά υπάρχουν εκείνοι που θεωρούν τις μεθόδους αυτές εξαιρετικά επικίνδυνες για την ελεύθερη πρόσβαση, όπως επίσης και σε άλλες κοινωνικές αξίες που αντανακλώνται στους νόμους της πνευματικής ιδιοκτησίας και περιλαμβάνουν την ελευθερία της έκφρασης, την εξέλιξη και τον ανταγωνισμό. Η Επιτροπή θεωρεί ότι είναι αφελές να υποστηρίζεται ότι τα τεχνολογικά μέσα δε θα έχουν δυσάρεστη επίπτωση στη “θεμιτή χρήση. Επομένως οι περισσότεροι συμφωνούν ότι τα τεχνικά μέσα ωφελούν μόνο τους εκδότες των εργασιών.
Υπόσχεση ισορροπίας στο νόμο για το copyright
Οι βιβλιοθήκες παραμένουν αφοσιωμένες σε μια ισορροπία του νόμου για το copyright επειδή χωρίς αυτόν, δεν μπορούν να φτάσουν τον αντικειμενικό τους στόχο, ‘την ανάπτυξη της προόδου της Επιστήμης και των χρήσιμων τεχνών’ προς όφελος του κοινού. Η γνώση και η ανακάλυψη εξαρτώνται από την πρόσβαση στην πληροφορία και ισότιμη πρόσβαση μπορεί να επιτευχθεί όταν δεν υπάρχει υποχρέωση πληρωμής. Οι βιβλιοθήκες πληρώνουν την πληροφορία που θα μοιραστούν με το κοινό τους. Καθώς περισσότερη πληροφορία γίνεται διαθέσιμη μόνο σε ψηφιακή μορφή, είναι σημαντικό να μπορούν όλοι να χρησιμοποιούν την ίδια πληροφορία και να έχουν τα ίδια δικαιώματα όπως και με την έντυπη μορφή.
Βασικές αρχές διαχείρισης Πνευματικής Ιδιοκτησίας στο Ψηφιακό περιβάλλον

Η NHA (National Humanities Alliance) εξέδωσε για πρώτη φορά τις ΄Βασικές Αρχές διαχείρισης Πνευματικής Ιδιοκτησίας στο Ψηφιακό περιβάλλον’ το 1997. Οι αρχές αναπτύχθηκαν από την ‘Επιτροπή της NHA για τις Βιβλιοθήκες και την Πνευματική Ιδιοκτησία’ σαν μια προσπάθεια γενικής συμφωνίας της εκπαιδευτικής κοινότητας για τη χρήση των προστατευμένων με copyright έργων στα ραγδαίως αναπτυσσόμενα ψηφιακά και νομικά περιβάλλοντα.

Το περιεχόμενο των Αρχών του 1997 ήταν το αποτέλεσμα συζητήσεων γεμάτων διαφωνίες σχετικά με την αναθεώρηση της Copyright Act του 1976 για λογαριασμό των καινούργιων ψηφιακών τεχνολογιών. Το 1998, η DMCA έγινε Νόμος. Από την οπτική γωνία των ανθρωποκεντρικών επιστημών, αυτός ο νόμος απέτυχε να δημιουργήσει ισορροπία ανάμεσα στους χρήστες και τους δημιουργούς της πνευματικής ιδιοκτησίας και απειλεί το μέλλον της ΄θεμιτής χρήσης’ στο ψηφιακό περιβάλλον.

Η Επιτροπή ελπίζει ότι οι αρχές θα είναι υπό συνεχή χρήση στην ανάπτυξη των τωρινών, αλλά και των μελλοντικών πολιτικών για τη χρήση των προστατευμένων έργων. Ακολουθεί μια μικρή αναθεώρηση των αρχών που έγινε στις 5 Σεπτεμβρίου 2002 και το ολοκληρωμένο κείμενο του 1997.

Η εκπαιδευτική κοινότητα καλύπτει ένα μεγάλο αριθμό δημόσιων και ιδιωτικών ιδρυμάτων των οποίων οι αρχικές αποστολές περιλαμβάνουν την έρευνα, την εκπαίδευση και τη συντήρηση της επιστημονικής και πολιτιστικής κληρονομιάς. Στο στάδιο της πραγματοποίησης των αποστολών τους, αυτά τα ιδρύματα (ερευνητικά πανεπιστήμια, κολλέγια, πανεπιστημιακές εκδόσεις, βιβλιοθήκες, μουσεία και αρχεία μεταξύ πολλών άλλων) είναι δημιουργοί και καταναλωτές της πνευματικής επικοινωνίας. Αυτά τα ιδρύματα συμμετέχουν στο πλήρες φάσμα δραστηριοτήτων ρυθμιζόμενων από τους νόμους για το copyright και οφείλουν να είναι ‘ευαίσθητα’ στην ισορροπία των ενδιαφερόντων που ενσωματώνονται σε αυτά. Ενώ έχει επιτευχθεί, στο έντυπο περιβάλλον, κάποιος βαθμός συναίνεσης σχετικά με τα δικαιώματα των δημιουργών από τους κατόχους του copyright και τους χρήστες της πληροφορίας, οι νέες προτάσεις για τα δικαιώματα αντιγραφής των ψηφιακών εργασιών απειλούν να αναστατώσουν την προαναφερόμενη ισορροπία ανάμεσα στα δικαιώματα των ιδιοκτητών και στη δημόσια πρόσβαση στο ηλεκτρονικό κόσμο.

Οι ψηφιακές τεχνολογίες δεδομένου ότι ξεσηκώνουν τα μέσα με τα οποία η πληροφορία καταγράφεται, διαχέεται, γίνεται προσβάσιμη και αποθηκεύεται, αποβάλλουν τα τεχνικά όρια που έχουν συμπληρώσει το νομικό πλαίσιο της ισορροπίας ανάμεσα στην ιδιοκτησία και στην δημόσια διάδοση: οι απεριόριστες τεχνολογικές δυνατότητες να διαδώσουν τη μετάδοση των τρόπων παραβίασης των δικαιωμάτων αντιμετωπίζουν την εξίσου απεριόριστη τεχνολογική ικανότητα να αποτρέψει τους παραπάνω τρόπους. Κάθε μια από τις τάσεις αυτές θα κατέστρεφε την ισορροπία και θα έφερνε αποτελέσματα που θα μείωναν την εκπαιδευτική δραστηριότητα και θα μετασχημάτιζαν ριζικά την αγορά πληροφοριών.

Πνευματική επικοινωνία
Η εκπαιδευτική κοινότητα επενδύει στην πνευματική επικοινωνία. Αυτή η διαδικασία συμπεριλαμβάνει τις παρακάτω δραστηριότητες: ανταλλαγή ανακαλύψεων και εργασιών σε εξέλιξη μεταξύ των ερευνητών- επιστημόνων, δημοσίευση νέων και πολυσύνθετων εργασιών προς όφελος της μεγάλης κοινότητας των επιστημών, διάχυση τόσο της καινούργιας όσο και της υπάρχουσας γνώσης στους φοιτητές, καθιέρωση αποθετηρίων που θα επιτρέψουν την παράδοση της γνώσης στην επόμενη γενιά και ούτω καθ’ εξής και τέλος τη μετάδοση της γνώσης πέρα από την επιστημονική κοινότητα και στο ευρύ κοινό. Ακόμη, απαιτεί τη δυνατότητα να γίνει αναφορά στης εργασίες άλλων, ανεξάρτητα από τη μορφή, έντυπη ή ψηφιακή. Οι αναφορές από κείμενο μπορούν να μεταγραφούν με το χέρι ενώ αυτές που προέρχονται από ψηφιακά αντικείμενα απαιτούν τη τεχνολογική μεσολάβηση. Η πνευματική επικοινωνία περιλαμβάνει άτομα, ακαδημαϊκά ιδρύματα, μονάδες έρευνας, βιβλιοθήκες, αρχεία, πανεπιστημιακές εκδόσεις, μουσεία, εμπορικούς εκδότες, εξωτερικούς χορηγούς έρευνας, ακαδημαϊκούς και επιχειρηματικούς υπεύθυνους για τη δημιουργία λογισμικού κ.α..

Επειδή η πνευματική επικοινωνία μεταφέρει πληροφορία μεγάλης κλίμακας (από σύνθετα γραφικά και δεδομένα ήχου μέχρι απλό κείμενο) και απευθύνεται σε όλους τους ανθρώπους (είτε αυτοί είναι επιστήμονες που θα μπορούσαν να έχουν κερδίσει βραβείο Νόμπελ για την εργασία τους είτε πρωτοετείς σπουδαστές ή ακόμη απλοί πολίτες που επισκέπτονται ένα μουσείο) πρέπει να περιλαμβάνει το πλήρες περιεχόμενο και να υπάρχει σε όλα τα μέσα, από τα πιο απλά έως τα πιο περίπλοκα.

Η πνευματική επικοινωνία βασίζεται στην ηθική του επαγγέλματος του συγγραφέα που υποχρεώνει τη δημοσίευση και συγχρόνως καταδικάζει τη λογοκλοπή. Απαιτεί ακριβή απόδοση και σεβασμό της ακεραιότητας των εργασιών, αποζητά την αναφορά στις πηγές για την πρόοδο της γνώσης. Η εμμονή σε αυτή την ηθική διευκολύνει τη ραγδαία και ευρεία διάδοση της πληροφορίας επειδή προωθεί την εμπιστοσύνη ανάμεσα στους συγγραφείς, στους ιδιοκτήτες των δικαιωμάτων και τους χρήστες. Τα εκπαιδευτικά ιδρύματα έχουν αναπτύξει οργανωτικές δομές που απομονώνουν το προσωπικό, βοηθούν και τους φοιτητές (αποτελούν τον πυρήνα της πνευματικής επικοινωνίας αλλά δεν είναι οι μόνοι ενδιαφερόμενοι) από την άμεση εξάρτηση από χρηματικά οφέλη που προέρχονται από συγκεκριμένη πνευματική ιδιοκτησία. Αντί αυτού πρωτίστως στηρίζονται στην ανταμοιβή που τους παρέχουν τα ιδρύματα για τη συνεχή επιτυχία τους στη δημιουργία και τη διάδοση της πληροφορίας. Παρόλα αυτά, τα ιδρύματα λειτουργούν και ως ιδιοκτήτες και ως καταναλωτές της πνευματικής ιδιοκτησίας. Υπό τη μορφή αυτή, μερικά ιδρύματα όπως τα μουσεία και οι πανεπιστημιακές εκδόσεις εξαρτώνται από το εισόδημα που τους αποφέρει η ιδιοκτησία πνευματικών δικαιωμάτων για να υποστηρίξουν το εκπαιδευτικό έργο τους, και τη αποστολή συντήρησης και κυρίως διάδοσης της πληροφορίας.

Αποδεικτικό αρχείο

Νέα γνώση δεν μπορεί να δημιουργηθεί χωρίς εκτενή αναφορά σε εργασίες που έγιναν από άλλους και στα συσσωρευμένα αρχεία των ανθρώπινων και φυσικών φαινομένων. Και ούτε η συλλογική γνώση μιας κοινωνίας μπορεί να διαβιβαστεί άθικτη στις επόμενες γενιές χωρίς να υπάρξει η συντήρηση και η οργάνωσή της. Οι βιβλιοθήκες, τα μουσεία και τα αρχεία έχουν σημαντικό ρόλο καθώς θα μπορούσε κάποιος να τα παρομοιάσει με ‘επιστάτες’ της γνώσης και μόνο με τη συνέχιση αυτού της αποστολής μπορούν να επιτευχθούν οι εκπαιδευτικοί σκοποί τους. Η τεκμηρίωση αυξάνεται με γρήγορους ρυθμούς και τα παραπάνω ιδρύματα επιδιώκουν να εκμεταλλευτούν όσο το δυνατό περισσότερο τις πρωτοφανείς ικανότητες αποθήκευσης και τη δυνατότητα αποτελεσματικότερων στρατηγικών πρόσβασης των ψηφιακών μέσων. Επιπλέον, οι αναπτυγμένες δυνατότητες δημιουργίας δεδομένων και πρόσβασης σε αυτά παράγουν καινούργια ώθηση στα συστήματα διατήρησης, οργάνωσης και πρόσβασης.

Παρόλο που οι λειτουργίες των ψηφιακών τεχνολογιών θα συνεχίσουν να μετατρέπουν πρακτικές αλλά και σχέσεις, που έχουν μικρή ομοιότητα με τις αντίστοιχές τους που λειτουργούσαν στο έντυπο περιβάλλον, ούτε οι νέες διευθετήσεις ούτε οι ενισχυμένες δυνατότητες επιτρέπεται να καλύψουν τη θεμελιώδη συνοχή του σκοπού που υποστηρίζει τη συντήρηση και την οργάνωση. Οι απατήσεις της ακαδημαϊκής αποστολής και της αποθήκευσης της πολιτιστικής κληρονομιάς δεν σταματούν μόλις η πληροφορία και η τεκμηρίωση σταματήσουν να έχουν εμπορική αξία. Έτσι, οι σχέσεις ανάμεσα στους ιδιοκτήτες του copyright, στα εκπαιδευτικά ιδρύματα και στο νόμο πρέπει να απεικονίζουν τις ανάγκες του παρόντος και του μέλλοντος όπως, επίσης, να αναγνωρίζουν τις αξίες της συντήρησης και των συστημάτων πλοήγησης της πληροφορίας

Προσεγγίσεις στην αλλαγή

Κατά τη διάρκεια του 1995 και του 1996, το Κογκρέσο και ο WIPO προσπάθησαν να αναθεωρήσουν το νόμο πνευματικής ιδιοκτησίας για να αντιμετωπίσουν τα ζητήματα που προκύπτουν από το ακόμη εξελισσόμενο ψηφιακό περιβάλλον. Η νομοθεσία των Η.Π.Α φάνηκε τελείως ανίσχυρη, σε σύγκριση με τις συνθήκες το WIPO. Οι τελευταίες αποδείχθηκαν σε διεθνές επίπεδο περισσότερο υποστηρικτικές στην αρχή της ισορροπίας ανάμεσα στα δικαιώματα των δημιουργών-ιδιοκτητών και της ανάγκης για δημόσια χρήση.

 Η εκπαιδευτική κοινότητα υποστηρίζει ότι πρέπει να εξετάζονται προσεκτικά οι αλλαγές στο νόμο ώστε το αποτέλεσμα να είναι η ενίσχυση και όχι η εμπόδιση της πλούσιας και έγκυρης κυκλοφορίας της πληροφορίας, καθώς επίσης και της συντήρησης και της οργάνωσής της. Η εκπαιδευτική κοινότητα αναγνωρίζει τις δυσκολίες των a priori πρακτικών για το ψηφιακό περιβάλλον στο οποίο:

· η εμπορική, ακαδημαϊκή και δημόσια πρακτική είναι ακόμη πειραματική και ρευστή

· συμπεριλαμβάνονται εργασίες πολύ διαφορετικές μεταξύ τους, όπως τα λογισμικά, οι ερευνητικές εκθέσεις, textbooks, πηγές αρχικών πηγών, έργα εικαστικής τέχνης και εγγραφές ήχου

· αναπτύσσονται ‘εύθραυστες’ τεχνολογίες που σκοπό έχουν την προστασία, τη διάδοση και την ανεύρεση της πληροφορίας, οι συνέπειες της χρήσης των οποίων δεν είναι συχνά εύκολο να εντοπιστούν

· περιλαμβάνεται μια ευρεία ποικιλία μορφοτύπων και μέσων.

Η ακαδημαϊκή κοινότητα, επειδή εργάζεται στα όρια της τεχνολογικής, οικονομικής και νομικής γνώσης, αναζητά ευκαιρίες για πειραματισμό με τις καινούργιες θεσμικές διευθετήσεις για τη διαχείριση της διάδοσης και της διατήρησης της γνώσης που περιλαμβάνονται στις εργασίες είτε αυτές παραμένουν προστατευμένες είτε έχει λήξει η περίοδος του copyright. Επιδιώκει επίσης, ένα νομικό και οικονομικό περιβάλλον που ενθαρρύνει τη συνεργασία και την αναζήτηση της συναίνεσης και όχι την αντίκρουση και την προσφυγή στο δικαστήριο.

Η εκπαιδευτική κοινότητα, καθώς προετοιμάζεται για τις νομοθετικές συζητήσεις σχετικά με την πνευματική ιδιοκτησία στο ψηφιακό περιβάλλον, θεωρεί ότι είναι απαραίτητη η συναίνεσή σε ένα κοινό σύνολο ευρειών αρχών. Οι αρχές αυτές θα παρέχουν τα πρότυπα εκείνα ενάντια στα οποία οι συνασπισμοί αλλά τα ιδρύματα ξεχωριστά μπορούν να αξιολογήσουν τις νομοθετικές προτάσεις. Η εκπαιδευτική κοινότητα, που αντιμετωπίζει τα ισχυρά συμφέροντα της infotainment (που επιδιώκει να διατηρήσει τον αυστηρό έλεγχο της πνευματικής ιδιοκτησίας σε παγκόσμιο επίπεδο), μπορεί να ενισχύσει την –περισσότερο- ισορροπημένη θέση της έχοντας μια κοινή, δυνατή άποψη που παίρνει υπόσταση από τις αρχές
Αρχές

1. Οι διατάξεις των νόμων περί πνευματικών δικαιωμάτων για τις ψηφιακές εργασίες πρέπει να διατηρήσουν μια ισορροπία μεταξύ των συμφερόντων των ιδιοκτητών δημιουργών των πνευματικών δικαιωμάτων και του κοινού, που είναι ισοδύναμο με αυτό που ενσωματώνεται στη Copyright Act του1976. Η υπάρχουσα νομική ισορροπία είναι σύμφωνη με την εκπαιδευτική ηθική της ‘υπεύθυνης’ χρήσης της πνευματικής ιδιοκτησίας, προωθεί την ελεύθερη ανταλλαγή των ιδεών και προστατεύει τα οικονομικά συμφέροντα των κατόχων πνευματικών δικαιωμάτων.

Η πνευματική ιδιοκτησία είναι μια σημαντική μορφή κοινωνικού κεφαλαίου, η αύξηση του οποίου εξαρτάται από την κυκλοφορία, την εκμετάλλευση και τη χρήση της. Τα εκπαιδευτικά ιδρύματα, καθώς είναι ο χώρος στον οποίο κυρίως δημιουργείται και διαδίδεται η πνευματική ιδιοκτησία, έχουν παγιώσει μια ηθική της πνευματικής ιδιοκτησίας βασισμένη σε:

· Σεβασμό των δικαιωμάτων των δημιουργών και των ιδιοκτητών πνευματικών δικαιωμάτων

· Ακριβής απόδοση και σεβασμός της ακεραιότητας

· Εγγυήσεις για συντήρηση

· Προώθηση της διάδοσης και της πρόσβασης

· Οικονομική βιωσιμότητα του συστήματος της ‘πνευματικής επικοινωνίας’.

Αυτή η ηθική συμπληρώνει τις διατάξεις του νόμου περί πνευματικών δικαιωμάτων, οι οποίες παρέχουν μια μορφή προστασίας για ορισμένα είδη πνευματικής ιδιοκτησίας και ενός πλαισίου για τη διάδοσή τους που καλύπτει όλους τους τομείς της κοινωνίας, συμπεριλαμβανομένης της αγοράς μη εμπορεύσιμων συναλλαγών.

Ο υφιστάμενος νόμος πνευματικών δικαιωμάτων αναγνωρίζει την ένταση μεταξύ των αναγκών της κοινωνίας και των δικαιωμάτων των δημιουργών επιτρέποντας την υπεράσπιση ενάντια στις δαπάνες της παράβασης για ορισμένες χρήσεις. Μεταξύ αυτών των χρήσεων είναι η ‘θεμιτή χρήση’ των εργασιών για τη διδασκαλία, την έρευνα, η αναπαραγωγή των εργασιών από τις βιβλιοθήκες και τα αρχεία (υπό και για συγκεκριμένες περιπτώσεις) και η απόδοση ή η επίδειξη μιας εργασίας από τους εκπαιδευτικούς ή τους μαθητές κατά τη διάρκεια της εκπαίδευσης. Τα ισοδύναμα προσόντα των δικαιωμάτων των δημιουργών (ή ιδιοκτητών) πρέπει να επεκταθούν στο ψηφιακό περιβάλλον με τα κατάλληλα μέτρα προστασίας ενάντια στην κατάχρηση.

Αυτές οι αρχές πρέπει να είναι ανεξάρτητες από την τεχνολογία (τις ιδιαίτερες τεχνολογίες). Η τρέχουσα νομική γλώσσα ενσωματώνει μερικές από αυτές σε λεπτομερείς συνταγές για τις συγκεκριμένες πρακτικές στο έντυπο υλικό, στις ταινίες και broadcast environment. Αυτέ είναι βασισμένες στο πλαίσιο έντυπου υλικού στο οποίο το ίδιο αντικείμενο –ένα αντίγραφο- χρησιμοποιείται για να αποθηκεύσει, να διανείμει και να χρησιμοποιήσει μια εργασία, και η ταυτόχρονη απόδοση περισσότερων από μιας λειτουργιών (π.χ. αποθήκευση και διανομή) απαιτούν τη δημιουργία περισσότερων του ενός αντιγράφων. Στο ψηφιακό περιβάλλον, η αποθήκευση, η διανομή και η χρήση επιτυγχάνονται μα αλγόριθμους αντί των αντιγράφων και οι πρακτικές που εγκρίνονται από το νόμο στο έντυπο περιβάλλον μπορούν να έχουν σημαντικές απρομελέτητες συνέπειες. Συνεπώς, οι νομοθετικές προσπάθειες να επεκταθούν οι πρακτικές που χρησιμοποιήθηκαν στο έντυπο υλικό και στο ψηφιακό περιβάλλον πρέπει να εστιάσουν στους στόχους παρά στις αυστηρά ανάλογες πρακτικές.

2. Ο νόμος των πνευματικών δικαιωμάτων πρέπει να ενθαρρύνει τη συντήρηση ενός βιώσιμου οικονομικού πλαισίου μεταξύ των σχέσεων των ιδιοκτητών και των χρηστών των εργασιών.

Η πλούσια και έγκυρη κυκλοφορία των πληροφοριών –ανεξάρτητα από εάν βρίσκεται σε φυσικό ή ψηφιακό μέσο- στηρίζεται από την εκπαιδευτική αποστολή. Εξαρτάται επίσης, από μια βιώσιμη εκδοτική βιομηχανία, ώστε να προωθήσει την επικοινωνία σε θεσμικά και πειθαρχικά όρια (καθώς και να συντηρήσει την πληροφορία) και από ένα βιώσιμο σύστημα βιβλιοθηκών που αποθηκεύει, οργανώνει και παρέχει την πρόσβαση στην πληροφορία. Άλλα ιδρύματα, όπως τα μουσεία και τα αρχεία, εξαρτώνται από μια αξιόπιστη πηγή εισοδήματος, που προέρχεται από τις συλλογές τους για τις οποίες διατηρούν τα πνευματικά δικαιώματα για να υποστηρίξουν τις εξίσου σημαντικές ευθύνες διαχείρισής τους.

· Για το λόγο αυτό, η εκπαιδευτική κοινότητα υποστηρίζει τη χρήση της ιδιοκτησίας πνευματικών δικαιωμάτων για να επιτρέψει στους εκδότες, τους δημιουργούς και τους ιδιοκτήτες να εξασφαλίσουν λογική επιστροφή των επενδύσεών τους και να στηρίξουν την εργασία τους.

· Η διαχείριση των δικαιωμάτων πρέπει να ενθαρρύνει μια λογική ισορροπία μεταξύ του κόστους για την άδεια και της χρήσης για την οποία επιδιώκεται η άδεια.

· Η εκπαιδευτική κοινότητα αντιτάσσεται στις επεκτάσεις της προστασίας πνευματικών δικαιωμάτων που θα κατέστελλαν το θεμιτό ανταγωνισμό ή θα επέτρεπαν στα μονοπώλια να αποτρέψουν τους χρήστες από την πρόσβαση και τη χρησιμοποίηση των πληροφοριών σε μια οικονομική και κατάλληλη μορφή (π.χ. ο προτεινόμενος ιδιόμορφος νόμος προστασίας βάσεων δεδομένων Sui Generis Database Protection Act, με τα δικαιώματα μόνιμης ανανέωσής του μπορούσε να καταστείλει το θεμιτό ανταγωνισμό. Επιπλέον, η υπερβολική επέκταση των όρων του copyright θα έχει τις ίδιες επιπτώσεις).

· Οι συζητήσεις πέρα από την πιθανότητα και τον τρόπο με τον οποίο το Δόγμα Πρώτης Πώλησης πρέπει να εφαρμοστεί στις ψηφιακές εργασίες βρίσκεται σε εξέλιξη. Το ψήφισμά του είναι πιθανό να περιλάβει ένα σύνθετο συνδυασμό τεχνικών, νομικών και επιχειρησιακών μέτρων. Βάσει του υφισταμένου νόμου, το Δόγμα Πρώτης Πώλησης επιτρέπει στο νόμιμο αγοραστή ενός αντιγράφου μιας εργασίας να τη χρησιμοποιήσει όπως αυτός επιθυμεί, δηλαδή μπορεί να την μεταπωλήσει, να τη δανείζει ή να την παραχωρήσει σε κάποιον άλλο. Η δυνατότητα δανεισμού των βιβλιοθηκών είναι βασισμένη σε αυτό το Δόγμα. Επειδή οι ψηφιακές εργασίες μπορούν να αναπαραχθούν αμέσως και να διαβιβαστούν –π.χ. με την αποστολή τους σε ένα web browser-, ενώ ένα ‘έντυπο’ αντίγραφο διατηρείται, πολλοί ιδιοκτήτες πνευματικών δικαιωμάτων φοβούνται ότι η επέκταση των πρώτων δικαιωμάτων πώλησης στο ψηφιακό περιβάλλον θα καταστρέψει την ‘αγορά’ τους. Μερικοί έχουν επιδιώξει να προστατέψουν τα προϊόντα τους εξασφαλίζοντας ότι τους έχει χορηγηθεί άδεια -και ότι αυτά τα προϊόντα μπορούν να χρησιμοποιηθούν μόνο όπως ορίζει η άδεια- παρά πουλώντας τα. Λαμβάνοντας υπόψη ότι οι περιορισμοί χορήγησης αδειών θα απαγορέψουν το ψηφιακό αντίστοιχο της εξέτασης του περιεχομένου ή του δανεισμού ενός βιβλίου ή ενός περιοδικού χωρίς αγορά, μερικές βιβλιοθήκες υποστηρίζουν ότι ένα ψηφιακό αντίστοιχο της πρώτης πώλησης είναι απαραίτητο στην εκπαιδευτική και ερευνητική δραστηριότητα. Οι αναπτυσσόμενες τεχνολογίες που δεν αποτελούν ακόμη μέρος της εμπορικής αγοράς, μπορούν να παρέχουν το μέσο εξομοίωσης των όρων της πρώτης πώλησης με λογισμικό ‘envelope’ή ‘lockbox’, αλλά δεν είναι ακόμη δυνατόν να προβλεφτεί εάν μπορούν να εφαρμοστούν με τους επιθυμητούς από τους καταναλωτές τρόπους.

3. Οι νόμοι των πνευματικών δικαιωμάτων πρέπει να ενθαρρύνουν τη συμμόρφωση προς τους κανόνες και όχι να επιβάλλουν περισσότερα σωφρονιστικά μέτρα επιβολής τους.

Ο νόμος πρέπει να δημιουργήσει ένα περιβάλλον που παρέχει τα κίνητρα για την απλουστευμένη εκκαθάριση και πληρωμή δικαιωμάτων συντηρώντας την αρχή της θεμιτής χρήσης που περιλαμβάνεται στον τρέχοντα νόμο. Τα φορτικά και αναποτελεσματικά συστήματα αδειών μπορούν να καταστείλουν τη διάδοση των εργασιών ή να ενθαρρύνουν τη διαδεδομένη παραβίαση του νόμου, όπως μπορεί και η αδικαιολόγητη μείωση των απαλλαγών της θεμιτής χρήσης. Στην επέκταση του νόμου και της πρακτικής των πνευματικών δικαιωμάτων στο ψηφιακό περιβάλλον, πρέπει να δοθεί προσοχή στο γεγονός ότι η δημιουργία νέων δικαιωμάτων δεν πρέπει να γίνει ένα αντικίνητρο στην κυκλοφορία των πληροφοριών.

· Ο νόμος πνευματικών δικαιωμάτων πρέπει να παρέχει ένα πλαίσιο για τις εθελοντικές συμφωνίες που γίνονται βάσει συμβολαίου (συμβατικές), ότι και οι δυο πλευρές παρέχουν δίκαιες επιστροφές στους ιδιοκτήτες πνευματικών δικαιωμάτων και δημιουργούν τα κίνητρα για την ευρεία διάδοση των πληροφοριών.

· Ο νόμος πρέπει να επιτρέψει την υπεράσπιση της ‘θεμιτής χρήσης’ σε ένα ‘συμβατικό’ (με συμβόλαιο) περιβάλλον. Συγχρόνως, ο νόμος πρέπει να ενθαρρύνει την εφαρμογή των αρχών της ΄θεμιτής χρήσης’ στις ψηφιακές εργασίες με ένα τρόπο που διατηρεί το σεβασμό στα δικαιώματα των ιδιοκτητών του copyright σύμφωνα με τους όρους του τρέχοντος θεσμού.

· Η ανάπτυξη και η χρήση των αυτοματοποιημένων δικαιωμάτων που ακολουθούν, οι τεχνολογίες ασφάλειας και οι μηχανισμοί χορήγησης αδειών μπορούν να μειώσουν τα κίνητρα για πολλά είδη παραβίασης και ταυτόχρονα να διευκολύνουν την ενισχυμένη πρόσβαση σε άλλες εργασίες. Ο νόμος πνευματικών δικαιωμάτων πρέπει να ενθαρρύνει τέτοιες καινοτομίες.

· Προσεκτική προσοχή πρέπει να δοθεί στα πλεονεκτήματα και τα μειονεκτήματα των σχημάτων υποχρεωτικής χορήγησης αδειών που απαιτούν από τους ιδιοκτήτες πνευματικών δικαιωμάτων να επιτρέψουν ορισμένα είδη χρήσεων των εργασιών τους και αυτόματα να αμειφθούν για τέτοια χρήση. Οι παροχές υποχρεωτικής χορήγησης αδειών είναι ήδη σε εφαρμογή για τη ραδιοφωνική μετάδοση μουσικής. Η ευρύτερη εφαρμογή αυτού του σχεδίου δεν έχει συζητηθεί λεπτομερώς και είναι πρόωρο είτε να υποστηριχτεί είτε να καταψηφιστεί ένα τέτοιο σύστημα για τις ψηφιακές εργασίες.

4. Ο νόμος πνευματικών δικαιωμάτων πρέπει να προωθεί τη συντήρηση μιας ισχυρής δημόσιας κυριαρχίας για την πνευματική ιδιοκτησία σαν ένα απαραίτητο όρο για τη πνευματική και πολιτιστική κληρονομιά.

Η δημόσια κυριαρχία είναι πνευματικό κοινό καλό και βασικό στοιχείο για μια ενημερωμένη και συμμετέχουσα κοινωνία (όπως ήθελε τους πολίτες της η πρώτη Δημοκρατία της Αθήνας). Είναι κρίσιμη για την εκπαίδευση, την έρευνα και τη δημιουργία καινούργιας γνώσης. Με τους όρους του copyright να έχουν χρονική ισχύ που μπορεί να φτάσει και τα εκατό χρόνια ή και παραπάνω, η ψηφιακή μορφή στην οποί γίνεται αρχικά η δημιουργία της εργασίας, μπορεί να ξεπεραστεί πολύ πριν τη λήξη των πνευματικών δικαιωμάτων. Οι τεχνολογίες ασφαλείας που ελήφθησαν για να προστατέψουν τις εργασίες από μη εξουσιοδοτημένη χρήση θα ενισχύσουν αυτό τον κίνδυνο εάν δε ληφθούν μέτρα για το έγκυρο ‘ξεκλείδωμα’ των εργασιών, αλλά και τη μετατροπή τους στις καινούργιες μορφές.

· Οι πληροφορίες που δημιουργούνται από κυβερνήσεις και δημόσιες υπηρεσίες που περιλαμβάνονται σε πλαίσιο σύμβασης πρέπει να παραμείνουν στο δημόσια κυριαρχία σύμφωνα με τη τρέχουσα νομοθεσία κάθε κράτους.

· Οι ιδιωτικές εργασίες, μετά το συμφωνημένο χρονικό διάστημα περνάνε στη δημόσια κυριαρχία.

· Οι όροι των πνευματικών δικαιωμάτων πρέπει να λήγουν στ προκαθορισμένες ημερομηνίες.

· Ο νόμος για τα πνευματικά δικαιώματα πρέπει να βεβαιώνει ότι οι νέες τεχνολογίες δεν εμποδίζουν τη μετάβαση των εργασιών στην δημόσια κυριαρχία (DRMS προστασίας, κρυπτογράφηση κ.τ.λ.).

· Ο νόμος των πνευματικών δικαιωμάτων πρέπει να διευκολύνει τη συντήρηση και τη μετάβαση στα νέα μέσα καθώς οι τεχνολογίες συνεχώς αλλάζουν. Η εκπαιδευτική κοινότητα υποστηρίζει μια διάκριση των δραστηριοτήτων εκείνων που είναι απαραίτητες για τη διατήρηση και την αποθήκευση και εκείνων που παρέχουν πρόσβαση στις εργασίες που προστατεύονται με copyright. Η νομοθεσία και οι θεσμοί για τα πνευματικά δικαιώματα πρέπει να ευέλικτοι για να ισχύουν καθώς η τεχνολογία μετατρέπεται (και η αλήθεια είναι ότι εξελίσσεται ραγδαία.

5. Τα γεγονότα πρέπει να αντιμετωπίζονται ως ιδιοκτησία της δημόσιας κυριαρχίας.

Η εκπαιδευτική αποστολή απαιτεί από όλους όσους εμπλέκονται να είναι ικανοί να εξετάζουν και να αναλύουν τα γεγονότα χωρίς περιορισμούς. Οι συνδυασμοί των γεγονότων (που δημιουργούν κάτι καινούργιο ή προσθέτουν αξία) μπορούν να προστατευτούν με copyright , αλλά τα ίδια τα γεγονότα παραμένουν κάτω από τη δημόσια κυριαρχία.

6. Ο νόμος πνευματικών δικαιωμάτων οφείλει να διαβεβαιώνει ότι ο σεβασμός της προσωπικής μυστικότητας (personal privacy) ενσωματώνεται στα συστήματα πρόσβασης και διαχείρισης δικαιωμάτων.

Η ακαδημαϊκή ελευθερία και οι συνταγματικές εγγυήσεις της ελευθερίας της σκέψης, του “συνδικαλίζεσθαι” και του λόγου απαιτούν το σεβασμό της ατομικής μυστικότητας. Στο έντυπο περιβάλλον, τα άτομα μπορούν να εξετάσουν τις εργασίες στις βιβλιοθήκες και να τις εξετάσουν ή να τις αγοράσουν χωρίς να αφήσουν αποδεικτικά της ταυτότητας τους. Η εκπαιδευτική κοινότητα υποστηρίζει ότι η νομοθεσία πρέπει να εργαστεί με επιδεξιότητα ώστε η παραπάνω προστασία προσωπικών δεδομένων να ισχύσει και στο ψηφιακό περιβάλλον.

7. Ο νόμος πνευματικών δικαιωμάτων πρέπει να υποστηρίξει την αρχή της ευθύνης για την δραστηριότητα παραβίασης για τον κύριο υπεύθυνο και όχι για τρίτα πρόσωπα. Τα ιδρύματα πρέπει να δέχονται την ευθύνη για πράξεις, που έγιναν από πρόσωπα με εντολή των πρώτων. Δεν πρέπει όμως να θεωρούνται υπεύθυνα για πράξεις που έγιναν από εργαζόμενούς τους, χωρίς κάποια εντολή από ανώτερο τους (ενέργεια αυτόβουλη). Αυτή η αρχή είναι εξαιρετικής σημασίας για την υποστήριξη που δίνει στην ακαδημαϊκή ελευθερία.

Η δημιουργία και η διάδοση της γνώσης εξαρτώνται από μια κοινότητα ατόμων που αναπτύσσουν τις δικές τους πνευματικές εφευρέσεις και συνθέσεις δημιουργιών. Μια τέτοια κοινότητα μπορεί να στηριχτεί αν υποστηρίζονται οι αρχές της ακαδημαϊκής ελευθερίας, συμπεριλαμβανομένων των αρχών του λόγου και της απόρριψης του προηγούμενου περιορισμού. Η εκπαιδευτική κοινότητα αντιδρά στη νομοθεσία πνευματικών δικαιωμάτων, που θα καθιστούσε τα ιδρύματα υπεύθυνα για τις πράξεις ατόμων που ενεργούν αυτόβουλα ή που θα επέβαλλε κάποιο είδος λογοκρισίας. Οι κανονισμοί για την επιβολή του copyright πρέπει να υποστηρίξουν αρχές στη διαδικασία διαπίστωσης παραβίασης του νόμου ώστε οι ισχυρισμοί της παράβασης να ισχύουν πραγματικά. Τα εκπαιδευτικά ιδρύματα δέχονται την ευθύνη για την καθιέρωση πολιτικών, για την διεξαγωγή απαραίτητων διαδικασιών και για τη δημιουργία κατάλληλου περιβάλλοντος έτσι ώστε όλοι οι εργαζόμενοι να χρησιμοποιούν τις προστατευμένες με copyright πηγές χωρίς να παραβιάζουν κάποιο νόμο.

8. Τα εκπαιδευτικά ιδρύματα οφείλουν να ενθαρρύνουν ένα κλίμα θεσμικού σεβασμού για τα δικαιώματα πνευματικής ιδιοκτησίας με την παροχή κατάλληλων πληροφοριών σε όλα τα μέλη της εκπαιδευτικής κοινότητας και με την εξασφάλιση ότι είναι διαθέσιμοι κατάλληλοι πόροι για δικαιώματα καθαρίσματος συνδεδεμένα στο υλικό που θα χρησιμοποιηθεί από το ίδρυμα.

Τα εκπαιδευτικά ιδρύματα (που είναι και δημιουργοί και αποθετήρια τεράστιου αριθμού δημιουργίας πνευματικής ιδιοκτησίας) έχουν ένα καθήκον και μια ανάγκη να βεβαιώσουν ότι οι θεσμικές πρακτικές τους προσαρμόζονται στις απαιτήσεις του νόμου για τα πνευματικά δικαιώματα και ότι οι εργαζόμενοι τους είναι καλά ενημερωμένοι για τις υποχρεώσεις τους. Οι πρακτικές των ιδρυμάτων πρέπει να θέσουν υψηλά πρότυπα όσον αφορά τη συναίνεση και να μπορούν να χρησιμοποιηθούν σαν ένα εκπαιδευτικό εργαλείο για την ανάπτυξη της συνείδησης για το τι ακριβώς προστάζει ο νόμος, των ατόμων εντός της εκπαιδευτικής κοινότητας. Η διαβεβαίωση ότι οι πρακτικές των ιδρυμάτων ευθυγραμμίζονται πλήρως με τις νομικές απαιτήσεις θα ενδυναμώσει τη θέση των εκπαιδευτικών ιδρυμάτων στη διαπραγμάτευση των νομοθετικών και συμβατικών όρων.

9. Πρέπει να δημιουργηθούν προσεκτικά καινούργια δικαιώματα και προστασία και να προωθηθεί η ΄Πρόοδος της Επιστήμης και των χρήσιμων τεχνών’ μόνο στο πλαίσιο που η εμπειρία αποδεικνύεται αναγκαία να συναντήσει το Συνταγματικό όρο για περιορισμένο μονοπώλιο.

Η Sui Generis προστασία πρέπει να εξεταστεί με μεγάλη προσοχή και μόνο μετά από και μόνο μετά από τη συσσώρευση ενός επαρκές σώματος της νομοθεσίας, που σκοπό έχει να καθορίσει τις διαστάσεις του προβλήματος. Πρέπει να ερευνηθεί με σκεπτικισμό η επέκταση των πνευματικών δικαιωμάτων και σε νέες κατηγορίες εργασιών μέχρι να αποδειχτεί ότι αυτή η επέκταση αυτή επιβεβαιώνει την παραδοσιακή ισορροπία ανάμεσα στους ιδιοκτήτες και τους χρήστες της πνευματικής ιδιοκτησίας. Πρέπει ακόμη να δοθεί ιδιαίτερη προσοχή για το αν άλλα τμήματα της νομοθεσίας είναι περισσότερο κατάλληλα για την εφαρμογή της επιδιωκόμενης προστασίας και για τις συνέπειες που θα έχουν τέτοιες εφαρμογές.

10. Οι όροι επιβολής του νόμου δεν πρέπει να εμποδίσουν την έρευνα με το δικαιολογητικό ότι τα παραγόμενα από την έρευνα προϊόντα μπορούν να χρησιμοποιηθούν για παραβίαση του νόμου.

Ενώ η νομοθεσία πρέπει να παρέχει ποινικές ρήτρες για τις πράξεις παραβίασης, η προσπάθεια ποινικοποίησης της κατοχής ή της απόκτησης τεχνολογιών ή συσκευών που ίσως και να χρησιμοποιηθούν για παράνομες πράξεις θα προξενήσει μεγαλύτερο πρόβλημα από αυτό που θα λύσει. Τόσο η εφαρμοσμένη όσο και η βασική έρευνα που σχετίζονται με τις τεχνολογίες κρυπτογράφησης και την πληροφορική μπορεί να απαιτούν από τους ερευνητές να είναι σε θέση να ελέγχουν την εξέλιξη των συσκευών ώστε να συμμετέχουν στη δημιουργία καινούργιας γνώσης. Ακόμη, οι τεχνολογίες αποκρυπτογράφησης ίσως να είναι απαραίτητες στην μετάβαση των εργασιών από την προστασία με copyright στη δημόσια κυριαρχία ή για να συμμετέχουν σε νόμιμες δραστηριότητες όπως για παράδειγμα στην συντήρηση της πληροφορίας. Οι νομικές κυρώσεις πρέπει να διατηρηθούν για τις δραστηριότητες εκείνες ή υποστηρίζουν άμεσα την παραβίαση του νόμου.

Πνευματικά δικαιώματα στη βιβλιοθήκη

Η ψηφιακή βιβλιοθήκη

Στα τελευταία έτη πολλή πρόοδος έχει σημειωθεί σχετικά με την περιγραφή και την κατανόηση του αναπόφευκτου, αλλά φαινομενικά αόριστου ψηφιακού μέλλοντος. Οι ερευνητές στους τομείς των επιστημών της βιβλιοθήκης και της πληροφορίας, της εφαρμοσμένης μηχανικής και της πληροφορικής πειραματίζονται με τα προγράμματα με σκοπό να απαντήσουν σε πολλές ερωτήσεις: Τι είναι μια ψηφιακή βιβλιοθήκη; Πώς θα χρησιμοποιήσουν οι πελάτες τις ηλεκτρονικές πληροφορίες; Πώς μπορούμε να παρακολουθήσουμε ποιος χρησιμοποιεί τι; Πώς μπορούμε να αποζημιώσουμε τους συγγραφείς; Πώς μπορούν να οργανωθούν και να ευρετηριαστούν οι ψηφιακές πληροφορίες; Ποιος θα είναι ο ρόλος των βιβλιοθηκών; Ποιος θα είναι ο ρόλος των εκδοτών; Ποιες μέθοδοι διανομής είναι οι πιο αποτελεσματικές; Πώς οι άνθρωποι βρίσκουν τις πληροφορίες που χρειάζονται σε ένα on-line περιβάλλον; πώς μπορεί μια ψηφιακή βιβλιοθήκη να διευκολύνει τη συνεργασία;

Οι βιβλιοθήκες του πανεπιστημίου του Τέξας συμμετέχουν σε αυτό τον πειραματισμό. Κάθε πρόγραμμα προσθέτει ανεκτίμητη γνώση στην οποία θα βασιστούν τα επόμενα προγράμματα. Οι απαντήσεις φυσικά είναι ακόμα λίγες και σε ζητήματα όπως αυτά των πνευματικών δικαιωμάτων μπορούν να φανούν αποθαρρυντικές. Ωστόσο, ο μόνος αποτελεσματικός τρόπος να υπάρξουν οι απαντήσεις στις ερωτήσεις για τις ψηφιακές βιβλιοθήκες είναι να αρχίσει η δημιουργία τους.
Πώς μια Ψηφιακή Βιβλιοθήκη "θα δανείσει" το υλικό της;

Κατ' αρχάς, πώς μια βιβλιοθήκη δανείζει νόμιμα το υλικό της σήμερα;

Η απάντηση που δίνει το πρόγραμμα αυτό είναι ότι επιτρέπει στον ιδιοκτήτη ενός αντιγράφου, φτιαγμένου σύμφωνα με το νόμο, να το διαθέσει με δανεισμό ή με όποιο τρόπο επιθυμεί (First Sale Doctrine) επειδή με τον τρόπο αυτό επιτρέπει στους ιδιοκτήτες πνευματικών δικαιωμάτων να ελέγξουν μόνο την πρώτη πώληση μιας εργασίας. Αυτό είναι το βασικό νομικό θεμέλιο του συστήματος των δημόσιων βιβλιοθηκών. Επιτρέπει επίσης στους ιδιοκτήτες βιβλίων να πουλήσουν τα βιβλία τους στις garage sales χωρίς να πάρουν άδεια ή να πληρώσουν τον κάτοχο των πνευματικών δικαιωμάτων.
Αυτό το δικαίωμα της διανομής ενός αντιγράφου δεν περιλαμβάνει το δικαίωμα της δημιουργίας περισσότερων αντιγράφων. Εάν πρέπει να δημιουργηθούν αντίγραφα ώστε να διευκολυνθεί ο δανεισμός, εγκρίνονται τυπικά από τον ιδιοκτήτη πνευματικών δικαιωμάτων. Αυτήν την περίοδο, οι βιβλιοθήκες ετοιμάζουν αντίγραφα του έντυπου υλικού τους για τους πελάτες άλλων βιβλιοθηκών (διαδανεισμός), για τους δικούς τους πελάτες (ερευνητικά αντίγραφα και αντίγραφα επιφύλαξης- research copies and reserve copies) και για αρχειακούς λόγους (συντήρηση και αντικατάσταση).
Δανεισμός στο ψηφιακό μέλλον.
Οι βιομηχανίες έκδοσης και ψυχαγωγίας ευνοούν την πρόταση ότι το δικαίωμα διανομής. που οι βιβλιοθήκες απολαμβάνουν για τις έντυπες εργασίες, δεν πρέπει να υπάρξει και για τις ηλεκτρονικές εργασίες επειδή η ηλεκτρονική διανομή απαιτεί τη δημιουργία ενός αντιγράφου. Το αντίγραφο αυτό πρέπει να εγκριθεί είτα με βάση τον νόμο ή από τον ιδιοκτήτη πριν να αρχίσει η διανομή του. Αυτή η πρόταση απεικονίζεται στις ψηφιακές αλλαγές στην παράγραφο 108 στη Digital Millennium Copyright Act που εγκρίνει τη δημιουργία ψηφιακών αντιγράφων για αρχειακούς λόγους και λόγους συντήρησης. Για το δικαίωμα διανομής ενός τέτοιου ψηφιακού αρχειακού αντιγράφου ή αντιγράφου αντικατάστασης μιας αναλογικής εργασίας απαιτείται έγκριση. Είναι ασαφές εάν η παράγραφος 107 (και άλλες παράγραφοι ανάλογα με την περίπτωση) μπορούν να στηριχθούν σε μια τέτοια αρχή.
Σαν εναλλακτική λύση της πρότασης ότι “ένα ψηφιακό αντίγραφο απαιτεί ανεξάρτητη έγκριση”, θα ήταν λογικό να χαρακτηριστούν “τυχαία” τα αντίγραφα που γίνονται κατά τη διάρκεια της μετάδοσης και να συναχθεί το συμπέρασμα ότι τα τυχαία αντίγραφα στη νόμιμη άσκηση του δικαιώματος διανομής πρέπει να υπόκεινται στη ‘θεμιτή χρήση’. Εντούτοις, οι τροποποιήσεις για την αρχειοθέτηση και την αντικατάσταση της DMCA προτείνουν ότι το άλλο επιχείρημα είναι αυτό που υπερισχύει και συμφωνεί με το Κογκρέσο.
Παραχωρημένες με άδεια εργασίες.
Αλλά στην πραγματικότητα, ανάλογα με την έγκριση διανομής σε πολλές περιπτώσεις μπορεί να μην τεθεί ένα πρόβλημα δεδομένου ότι οι περισσότερες ψηφιακές εργασίες έχουν χορηγηθεί με άδεια και η άδεια να διανεμηθούν τέτοιες εργασίες εξετάζεται σε μια συμφωνία αδειών. Οι συμφωνίες αδειών ποικίλλουν ανάλογα την περίπτωση, αλλά οι περισσότεροι θα αντιμετωπίσουν τα ζητήματα πνευματικών δικαιωμάτων με κάποιο τρόπο ή κάποιο άλλο. Παραδείγματος χάριν, πολλές άδειες:
· θα επιτρέψουν περιορισμένη πρόσβαση (δηλ., μόνο εγγραμμένοι σπουδαστές, καθηγητές και προσωπικό ή μόνο από συγκεκριμένο υπολογιστή ή υπολογιστές ή μόνο από συγκεκριμένο μέρος ή μόνο από ένα συγκεκριμένο εξυπηρετητή)
· δεν θα επιτρέψουν στη βιβλιοθήκη για να κρατήσει ένα αντίγραφο των εργασιών όταν η άδεια ολοκληρωθεί ή λήξει

· θα προσπαθήσουν να περιορίσουν τα αντίγραφα και τις μεταδόσεις των χρηστών των εργασιών
· θα επιτρέψουν την πολλαπλή πρόσβαση ανά ίδρυμα σε μια υψηλότερη τιμή.
Από πρακτικής απόψεως, οι συμφωνίες βάσει συμβολαίου μπορούν να αντικαταστήσουν ειδικές παραμέτρους του νόμου πνευματικών δικαιωμάτων ως άμεση αρχή όσον αφορά την αρχειοθέτηση, τη χρησιμοποίηση και τη των ψηφιακών εργασιών. Αυτή η δυνατότητα πρέπει να βάλει τις βιβλιοθήκες σε σκέψεις ώστε να δώσουν μεγαλύτερη προσοχή σε τέτοιες συμβάσεις και να διαπραγματευτούν προσεκτικότερα τους όρους τους.. Αλλά τι γίνεται με τις εργασίες στη βιβλιοθήκη που για κάποιο λόγο δεν παρέχονται ψηφιακά από τους ιδιοκτήτες τους;
Μη εξουσιοδοτημένες εργασίες. Όπως περιγράφεται παραπάνω, η DMCA δεν παραχωρεί στις βιβλιοθήκες το δικαίωμα να διανείμουν τις ψηφιοποιημένες αδημοσίευτες εργασίες ή τις out-of-print ψηφιοποιημένες δημοσιευμένες εργασίες που έχουν χαθεί, κλαπεί, καταστραφεί.
Ψηφιακά πνευματικά δικαιώματα για τις βιβλιοθήκες, τα αρχεία, τις γκαλερί και τα μουσεία

Στις 4 Μαρτίου 2001 η Copyright Amendment (Digital Agenda) της Πράξης του 2000 μπήκε στη λειτουργία. Διευκρινίζει πώς λειτουργούν τα πνευματικά δικαιώματα στο ψηφιακό περιβάλλον, από τα δικαιώματα των ιδιοκτητών πνευματικών δικαιωμάτων στις εξαιρέσεις των χρηστών. Πολλές από αυτές τις αλλαγές επηρεάζουν ιδιαίτερα τα πολιτιστικά ιδρύματα.

Τι καλύπτουν τα πνευματικά δικαιώματα στο ψηφιακό περιβάλλον;

Τα πνευματικά δικαιώματα καλύπτουν τα πάντα στο ψηφιακό περιβάλλον όπως και στο ανάλογο ή το έντυπο περιβάλλον, είτε πρόκειται για κείμενο, τέχνη, μουσική ή ταινία. Ουσιαστικά, αυτό περιλαμβάνει τα πάντα, από προγράμματα υπολογιστών πηγές CD-ROM, φιλμ ή DVD, έργα τέχνης και διαγράμματα ιστοχώρων ή βάσεων δεδομένων, ή ακόμα και έγγραφο επεξεργασίας κειμένου ή ηλεκτρονικό ταχυδρομείο. Οι ψηφιακές εργασίες περιλαμβάνουν συχνά υλικό σε διάφορα μέσα, όπως για παράδειγμα μια βάση δεδομένων που περιλαμβάνει κείμενο, κινούμενες εικόνες, τους ήχους και ένα διαλογικό κινούμενο πρόγραμμα

Πώς μπορεί να χρησιμοποιηθεί υλικό που προστατεύεται με copyright στο ψηφιακό περιβάλλον;

Το πρώτο βήμα στην απόφαση χρησιμοποίησης υλικού με copyright είναι το ίδιο το συμβόλαιο ή η χορήγηση άδειας με τον ιδιοκτήτη των πνευματικών δικαιωμάτων. Αυτό μπορεί να είναι οτιδήποτε, από μια τρέχουσα συμφωνία συνδρομής σε έναν απλό ‘κλικ’ μέσω της άδειας για έναν ιστοχώρο. Πρέπει να καθοριστεί με ποιο τρόπο παρέχεται η άδεια για να χρησιμοποιηθεί το υλικό (π.χ. εάν μπορεί η βιβλιοθήκη να το παρέχει σε άλλους χρήστες ή εάν μπορεί να τον τυπώσει ή να το μεταφορτώσει). Πολλά website που δεν απαιτούν τη συνδρομή περιλαμβάνουν αυτές τις πληροφορίες σε μια ξεχωριστή σημείωση πνευματικών δικαιωμάτων που συνδέεται με το site.

Εντούτοις, εάν δεν υπάρχει συμφωνία χορήγησης αδειών και δεν υπάρχει καμία σημείωση πνευματικών δικαιωμάτων, η βιβλιοθήκη πρέπει να αναφερθεί στο γενικό νόμο πνευματικών δικαιωμάτων. Οι ιδιοκτήτες πνευματικών δικαιωμάτων έχουν τα ίδια αποκλειστικά δικαιώματα, είτε οι εργασίες τους είναι στο ψηφιακό είτε είναι σε αναλογικό περιβάλλον: δεν μπορεί να αντιγράφει, να εκτελεστεί οποιαδήποτε εργασία, να προσαρμοστεί ή να γίνει οποιαδήποτε ηλεκτρονική επικοινωνία χωρίς την άδεια του ιδιοκτήτη πνευματικών δικαιωμάτων, εκτός αν η χρήση αυτή εμπίπτει σε μια από τις εξαιρέσεις που καθορίζονται στο νόμο του 1968 για το Copyright. Αυτός περιλαμβάνει την εκτύπωση μιας εργασίας από έναν ιστοχώρο, ή τη σάρωση μιας εργασίας σε έναν υπολογιστή.

Το σημαντικότερο από αυτά τα δικαιώματα, όσον αφορά στις ψηφιακές εργασίες, είναι το δικαίωμα της επικοινωνίας. Εισήχθη από την Digital Agenda Act και δίνει στους ιδιοκτήτες πνευματικών δικαιωμάτων το αποκλειστικό δικαίωμα να ελέγχουν πώς η εργασία τους γίνεται προσβάσιμη online ή διαβιβάζεται ηλεκτρονικά στο κοινό. Έχει σκοπό να είναι ουδέτερη τεχνολογία και να επιτρέπει στους ιδιοκτήτες να ελέγχουν ένα μεγάλο ποσοστό των χρήσεων, από τη ραδιοφωνική αναμετάδοση στην έκδοση ηλεκτρονικού ταχυδρομείου και Ιστού. Ουσιαστικά, εάν δημοσιευτεί η εργασία άλλων ανθρώπων σε άλλο ιστοχώρο (και όχι στην προσωπική τους ιστοσελίδα) ή ακόμα και να διαβιβαστεί ένα ηλεκτρονικό ταχυδρομείο χωρίς άδειά τους, μπορεί να υπάρξει παραβίαση των πνευματικών τους δικαιωμάτων. Παρόλα αυτά, αυτό το δικαίωμα, όπως και όλα τα αποκλειστικά δικαιώματα των ιδιοκτητών πνευματικών δικαιωμάτων, υπόκειται στις εξαιρέσεις.

Ποιες εξαιρέσεις ισχύουν και για ποιον;

Η Copyright Act περιλαμβάνει ένα μεγάλο αριθμό εξαιρέσεων στα αποκλειστικά δικαιώματα των ιδιοκτητών πνευματικών δικαιωμάτων. Μερικές από αυτές, όπως οι εξαιρέσεις ‘θεμιτής συναλλαγής’, ισχύουν γενικά για όλους τους χρήστες. Άλλες, όπως οι εξαιρέσεις βιβλιοθηκών και αρχείων, ισχύουν μόνο για ορισμένες χρήστες ή χρήσεις.

Η Digital Agenda Act μεταφέρει τις εξαιρέσεις που έχουν ισχύσει για τις βιβλιοθήκες και τα αρχεία στον αναλογικό κόσμο και στο ψηφιακό περιβάλλον. Επίσης διευκρινίζει ότι αυτές οι εξαιρέσεις ισχύουν για όλες τις μη κερδοσκοπικές οργανώσεις που συλλέγουν υλικό με σκοπό τη συντήρηση του προς όφελος του δημοσίου ενδιαφέροντος, ανεξάρτητα από το εάν είναι ή όχι μια βιβλιοθήκη ή ένα αρχείο υπό τη συνηθισμένη έννοια της λέξης. Αυτό σημαίνει ότι τα περισσότερα μη κερδοσκοπικά μουσεία και γκαλερί μπορούν τώρα να χρησιμοποιήσουν τις εξαιρέσεις βιβλιοθηκών και αρχείων. Το γεγονός ότι ένας οργανισμός μπορεί να συμμετέχει σε κάποια εμπορική δραστηριότητα δεν τον εμποδίζει απαραιτήτως από την ταυτότητα του μη κερδοσκοπικού.

Τι επιτρέπουν οι εξαιρέσεις να γίνει;
Οι εξαιρέσεις βιβλιοθηκών και αρχείων που υπάρχουν για τις χρήσεις έντυπου υλικού έχουν επεκταθεί, με κάποια τροποποίηση, στις ψηφιακές χρήσεις. Επιτρέπουν στα ιδρύματα να κάνουν τα ακόλουθα χωρίς πληρωμή ή άδεια του ιδιοκτήτη. Χωρίς την επιφύλαξη τυχόν διαφορετικής ρύθμισης, αυτές οι εξαιρέσεις ισχύουν μόνο για τα λογοτεχνικά, καλλιτεχνικά, μουσικά και δραματικά έργα (δηλ. όχι για τις καταγραφές ήχου ή για τις κινηματογραφικές ταινίες).

· Να αντιγράφει και να παρέχει ένα λογικό τμήμα μιας εργασίας σε χρήστη ως απάντηση στο αίτημά του.

Ένα "λογικό τμήμα" σημαίνει 10% των λέξεων της εργασίας κειμένου σε ηλεκτρονική μορφή, 1 κεφάλαιο ή 1 άρθρο από περιοδικό δημοσίευμα. Το αίτημα του χρήστη πρέπει να δηλώνει ότι η εργασία θα χρησιμοποιηθεί μόνο για έρευνα και μελέτη και ότι ο χρήστης δεν έχει λάβει άλλο αντίγραφο της εργασίας από τη βιβλιοθήκη. Εάν είναι δυνατόν, πρέπει δοθεί γραπτή και υπογεγραμμένη δήλωση του χρήστη, αν και ένα e mail είναι ικανοποιητικό εφ' όσον αρκεί για την αξιοπιστία του χρήστη ανάλογα τις περιστάσεις (π.χ. μπορεί να θελήσει η βιβλιοθήκη να επιβεβαιώσει με κλήση του χρήστη). Εάν ο αιτών είναι μακρυά από τον οργανισμό και δεν μπορεί να παρασχεθεί εγκαίρως ένα γραπτό αίτημα ώστε να λάβει το υλικό που χρειάζεται στην κατάλληλη στιγμή, ένα προφορικό αίτημα είναι αρκετό. Εντούτοις, σε αυτήν την περίπτωση η δήλωση του χρήστη πρέπει να περιλάβει μια αναφορά σχετικά με το μέρος στο οποίο διαμένει ο χρήστης και πρέπει να ολοκληρωθεί από έναν ανώτερο υπάλληλο του οργανισμού εκ μέρους του χρήστη. Ο υπάλληλος του οργανισμού πρέπει να κάνει μια πρόσθετη δήλωση ότι είναι πεπεισμένοι ότι όλες οι πληροφορίες που έχει καταθέσει ο χρήστης είναι εξακριβωμένες.
Μπορείτε να γίνει αντιγραφή του υλικού με εκτύπωση ή ηλεκτρονική μορφή. Μπορεί επίσης να αποσταλεί με ταχυδρομείο ή με οποιαδήποτε ηλεκτρονικής επικοινωνίας (π.χ. Email ή fax). Εάν ο οργανισμός σκοπεύει να χρεώσει για την υπηρεσία, η αμοιβή του δεν πρέπει να ξεπερνάει την κάλυψη του κόστους. Πρέπει επίσης, να επισυναφτεί μια σημείωση πνευματικών δικαιωμάτων για οποιοδήποτε υλικό που στέλνεται ηλεκτρονικά. Μόλις η εργασία ολοκληρωθεί πρέπει να καταστραφεί οποιαδήποτε αναπαραγωγή έχει δημιουργηθεί ως απάντηση στο αίτημα και τη διατηρεί ακόμα ο οργανισμός.

· Να αντιγράφει και να παρέχει ένα μεγαλύτερο τμήμα μιας εργασίας που διατηρεί ο οργανισμός στη συλλογή του.
Σε αυτήν την περίπτωση υπάρχει μια πρόσθετη απαίτηση ότι ένας ανώτερος υπάλληλος του ιδρύματος που παρέχει τις πληροφορίες πρέπει να κάνει μια δήλωση ότι, μετά από έρευνα, το ίδρυμα γνωρίζει ότι η εργασία δεν μπορεί να ληφθεί μέσα σε έναν λογικό χρόνο σε μια συνηθισμένη εμπορική τιμή. Διαφορετικά, οι ίδιοι γενικοί περιορισμοί ισχύουν εδώ με τον ίδιο τρόπο που αναφέρθηκαν παραπάνω.
· Να αντιγράφει και να παρέχει μια εργασία σε μια άλλη βιβλιοθήκη

Ο ανεφοδιασμός μεταξύ βιβλιοθηκών υπάγεται σε περιορισμούς παρόμοιους με εκείνους που ισχύουν για τον δανεισμό των χρηστών. Ένας ανώτερος υπάλληλος της βιβλιοθήκης πρέπει να κάνει μια δήλωση ότι η βιβλιοθήκη γνωρίζει ότι η εργασία δεν μπορεί να ληφθεί, ή (στην περίπτωση των ηλεκτρονικών εργασιών) δεν μπορεί να ληφθεί σε μια ηλεκτρονική μορφή, μέσα σε έναν λογικό χρονικό πλαίσιο για μια συνηθισμένη εμπορική τιμή. Οποιαδήποτε αναπαραγωγή-αντιγραφή που γίνεται σε ηλεκτρονική μορφή πρέπει να καταστραφεί το συντομότερο δυνατόν μετά από τον ανεφοδιασμό. Αυτές οι απαιτήσεις ισχύουν ανεξάρτητα από το μέγεθος της εργασίας ή των εργασιών που αναπαράγονται.

· Αντιγραφή και παροχή αδημοσίευτου παλιού υλικού σε ένα πρόσωπο για σκοπούς έρευνας και μελέτης ή εν όψει της δημοσίευσης.

Αυτή η εξαίρεση ισχύει για τις αδημοσίευτες εγγραφές ήχου και τις κινηματογραφικές ταινίες, καθώς επίσης, και για τα αδημοσίευτα λογοτεχνικά, καλλιτεχνικά, δραματικά και μουσικά έργα. Πρέπει να έχουν περάσει περισσότερο από 50 έτη από το θάνατο του δημιουργού της εργασίας, ή από την παραγωγή της εγγραφής ήχου ή της ταινίας ώστε να πραγματοποιηθεί η αντιγραφή τους. Μια αναπαραγωγή μπορεί να δοθεί στο πρόσωπο εάν η βιβλιοθήκη κρατά το αρχικό δημιούργημα ή μόνο ένα αντίγραφο της. Ο χρήστης δεν είναι απαραίτητο να μένει μακρυά από τη βιβλιοθήκη για να της παρέχει το υλικό, εφ' όσον η βιβλιοθήκη πεισθεί ότι η αναπαραγωγή θα χρησιμοποιηθεί μόνο για έναν από τους ανωτέρω σκοπούς.

· Αντιγραφή και επικοινωνία για λόγους διατήρησης ή έρευνας αυθεντικού υλικού που διατηρεί η βιβλιοθήκη
Αυτή η εξαίρεση ισχύει μόνο για αυθεντικές καλλιτεχνικές εργασίες, για χειρόγραφα, ή για πρώτα αντίγραφα εγγραφών ήχου και κινηματογραφικών ταινιών. Πρέπει να γίνει μια δήλωση εκ μέρους της βιβλιοθήκης πριν την αναπαραγωγή του υλικού ότι έχει εξακριβώσει ότι δεν μπορεί να αποκτηθεί μέσα σε ένα λογικό χρονικό πλαίσιο και σε μια συνηθισμένη εμπορική τιμή. Ένα αντίγραφο μπορεί να δημιουργηθεί και να παρασχεθεί για έρευνα που διεξάγεται σε βιβλιοθήκη είτε είναι αυτή που διατηρεί την εργασία είτε είναι άλλη.

· Αντιγραφή υλικού στη συλλογή της βιβλιοθήκης για διοικητικούς λόγους και το διαβίβαση του στο προσωπικό μέσω ηλεκτρονικού ταχυδρομείου ή του Intranet.

Αυτή η εξαίρεση ισχύει για εγγραφές ήχου και κινηματογραφικές ταινίες, καθώς επίσης και για λογοτεχνικά, καλλιτεχνικά, δραματικά και μουσικά έργα. Το Intranet (Ενδοδίκτυο) που χρησιμοποιείται για το λόγο αυτόν πρέπει να είναι προσιτό μόνο μέσα στις εγκαταστάσεις του ιδρύματος και δεν μπορεί να τεθεί στην διάθεση του κοινού. Αυτές οι αναπαραγωγές μπορεί ακόμα μόνο να αντιγραφούν, να σταλούν εξωτερικά με email ή να δημοσιευτούν online σύμφωνα πάντα με το γενικό νόμο πνευματικών δικαιωμάτων.

· Αντιγραφή και επικοινωνία για λόγους αντικατάστασης δημοσιευμένου υλικού το οποίο είτε είναι είτε υπήρξε κάποιο χρονικό διάστημα μέρος της συλλογής της βιβλιοθήκης, η φυσική κατάσταση του οποίου βρίσκεται σε κίνδυνο είτε από φυσικά αίτια είτε από κλοπή ή αμέλεια.

Αυτή η εξαίρεση ισχύει για εγγραφές ήχου και κινηματογραφικές ταινίες, καθώς επίσης και τα λογοτεχνικά, καλλιτεχνικά, δραματικά και μουσικά έργα. Όπως και πριν, πρέπει να γίνει μια δήλωση ότι η βιβλιοθήκη είναι σίγουρη ότι η εργασία δεν μπορεί να ληφθεί μέσα σε ένα λογικό χρονικό διάστημα σε μια συνηθισμένη εμπορική τιμή και η επικοινωνία μπορεί μόνο να είναι της αναπαραγωγής.
· Βεβαίωση ότι οι εργασίες σε ηλεκτρονική μορφή είναι διαθέσιμες στους υπολογιστές των εγκαταστάσεων της βιβλιοθήκης
Οι χρήστες βιβλιοθήκης μπορούν να τυπώσουν τα αντίγραφα σε χαρτί από τα τερματικά της βιβλιοθήκης. Εντούτοις, δεν πρέπει να είναι σε θέση να αναπαραγάγουν ηλεκτρονικά την εργασία (π.χ. αποθήκευση σε cd) ή να στείλουν ηλεκτρονικά σε κάποιον τρίτο αποδέκτη την εργασία (π.χ. με email)).
· Δημιουργία αντιγράφων διατήρησης καλλιτεχνικών εργασιών διαθέσιμων για εξέταση σε ‘dumb τερματικά’.

Οι χρήστες έχουν άδεια να δουν την ηλεκτρονική αναπαραγωγή καλλιτεχνικών εργασιών που έχουν διατηρηθεί ψηφιακά μόνο στην περίπτωση που η κατάσταση της αυθεντικής εργασίας έχει επιδεινωθεί, έχει χαθεί ή έχει γίνει πάρα πολύ ασταθής για παρουσίαση. Αυτές οι εργασίες μπορούν μόνο να ‘επιδειχθούν’ μέσα στις εγκαταστάσεις του ιδρύματος μέσω ενός περίπτερου ή ενός "dumb" τερματικού που δεν επιτρέπει στους χρήστες να τυπώσουν ή να αποθηκεύσουν την εργασία σε ένα cd ή να τη στείλουν μέσω mail η internet.

Εξαιρέσεις χρηστών:

Φυσικά, ισχύουν επίσης και για τις βιβλιοθήκες οι γενικές εξαιρέσεις χρηστών, συμπεριλαμβανομένης της εξαίρεσης ‘θεμιτής ανταλλαγής’. Έτσι τα ιδρύματα συλλογών μπορούν να:
· Αντιγράψουν σε ηλεκτρονική μορφή ένα λογικό τμήμα μιας εργασίας για λόγους έρευνας και μελέτης (10% έργων κειμένου, 1 κεφάλαιο ή ένα άρθρο). Είναι σημαντικό να τονιστεί ότι σε αυτή την εξαίρεση δεν περιλαμβάνεται και η αποστολή της εργασίας με οποιοδήποτε μέσο (ηλεκτρονικό ή φυσικό).

· Αντιγράψουν μεγαλύτερα τμήματα της εργασίας σε ηλεκτρονική μορφή ή να αποστείλουν μια εργασία για σκοπούς ‘θεμιτής ανταλλαγής’, όπως για παράδειγμα κριτική και αναθεώρηση, αναφορά σε ειδησεογραφικές εκπομπές, συμμετοχή σε δικαστικές διαδικασίες ή παροχής νομικής συμβουλής. Δεν εξηγείται από κανένα νόμο αυτό που ονομάζεται ΄θεμιτό’ στις συγκεκριμένες περιπτώσεις. Είναι αυτονόητο ότι δεν είναι το ίδιο πράγμα να δημοσιευτεί μια εργασία στο Internet και το ίδιο να αντιγραφεί ένα cd μουσικής για λόγους διατήρησης. Είναι χρήσιμο στην προσπάθεια να ορισθεί η ‘θεμιτή ανταλλαγή’ να συμπεριληφθούν συγκεκριμένοι παράγοντες, όπως για παράδειγμα η φύση της συναλλαγής (ή της χρήσης), το χρησιμοποιούμενο τμήμα της εργασίας, η εμπορική διαθεσιμότητα της εργασίας και η επίδραση της χρήσης στην πιθανή αγορά της εργασίας.

Εάν το ίδρυμα είναι τμήμα ενός εκπαιδευτικού οργανισμού μπορεί επίσης ισχύσει μια θεσμική άδεια για τη χρήση υλικού κατοχυρωμένου με πνευματικά δικαιώματα.

Τι συμβαίνει στην περίπτωση που κάποιο τερματικό της βιβλιοθήκης χρησιμοποιείται για παραβίαση copyright;

Η Copyright Act προστατεύει τα παραπάνω ιδρύματα από την ευθύνη για τις παραβάσεις των χρηστών τους σε περίπτωση που χρησιμοποιούνται είτε τα φωτοτυπικά μηχανήματα είτε οι υπολογιστές της βιβλιοθήκης. Για να έχουν αυτή την προστασία τα ιδρύματα οφείλουν να τοποθετήσουν αναγραφές ότι τα μηχανήματα είναι δημόσιας χρήσης. (όλα αυτά στην Αμερική σύμφωνα με τους Κανονισμούς για το Copyright του 1969).

Τι συμβαίνει στην περίπτωση που δεν επιτρέψει ο υπολογιστής την αντιγραφή του υλικού;

Πολλοί ιδιοκτήτες πνευματικών δικαιωμάτων χρησιμοποιούν τώρα τεχνολογικά μέτρα προστασίας, όπως για παράδειγμα είναι οι κωδικοί πρόσβασης ή η κρυπτογράφηση, για να αποτρέψουν ή να ελέγξουν την πρόσβαση στις ηλεκτρονικές εργασίες τους. Η Copyright Act απαγορεύει το εμπόριο (π.χ. πώληση, μίσθωση και διανομή) σε συσκευές ή υπηρεσίες που σχεδιάζονται για "να χαράξουν" ή να καταστρατηγήσουν αυτά τα μέτρα, εκτός αν έχουν και άλλο σημαντικό εμπορικό σκοπό.

Ισχύει για αυτήν την απαγόρευση ένα περιορισμένο σύνολο "επιτρεπόμενου σκοπού" εξαιρέσεων, συμπεριλαμβανομένων συγκεκριμένων για τα εκπαιδευτικά ιδρύματα και αυτά που προστατεύουν συλλογές. Αυτά τα ιδρύματα μπορούν να λάβουν μια συσκευή παράκαμψης ώστε να αποκτήσουν πρόσβαση στο κλειδωμένο υλικό και ότι έχουν δικαίωμα νόμιμα να αντιγράψουν ή να αποστείλουν το υλικό νόμιμα ως μέρος των εξαιρέσεων στα αποκλειστικά δικαιώματα των ιδιοκτητών. Όπως και να είναι όμως, πρέπει να δηλωθεί ότι αυτή είναι η μόνη χρήση της συσκευή ή της υπηρεσία που θα τεθεί. Μπορούν επίσης να εφοδιαστούν με μια συσκευή παράκαμψης για να εξετάσουν την ασφάλεια ή να διορθώσουν τα λάθη σε ένα πρόγραμμα υπολογιστών, ή για τη δημιουργία ενός διαλειτουργικού προϊόντος.

Μπορεί η σύνδεση να παραβιάσει τα πνευματικά δικαιώματα;

Η ‘σύνδεση’ με τα ελεύθερα προσβάσιμα online άρθρα δεν αποτελεί συνήθως παραβίαση των πνευματικών δικαιωμάτων. Ωστόσο, είναι ακόμα ορθή πρακτική να αποκτηθεί η άδεια του διαχειριστή του ιστότοπου για σύνδεση με οποιοδήποτε site. Η σύνδεση με σκοπό την παραβίαση ή τη λογοκλοπή του υλικού θα μπορούσε να χαρακτηριστεί ‘εξουσιοδοτημένη’ παραβίαση του copyright. Η “Deep linking”σε μια σελίδα μέσα σε ένα website που δεν περιέχει τη σημείωση πνευματικών δικαιωμάτων της περιοχής θα μπορούσε επίσης να υποστηριχτεί ότι είναι μια έγκριση, εάν εμφανιζόταν οποιαδήποτε επόμενη παράβαση από χρήστες της σύνδεσης. Οι παράγοντες που θα εξεταστούν στην απόφαση εάν το ίδρυμα έχει εγκρίνει μια παράβαση περιλαμβάνουν: το κατά πόσο έχει τη δύναμη να αποτρέψει την παραβίαση, τη φύση της σχέσης του ιδρύματος με τον παραβάτη και εάν έχει λάβει τα κατάλληλα μέτρα ώστε αποφύγει την παράβαση.

Πρέπει να αποφεύγεται η άμεση σύνδεση χρηστών στο υλικό που ο οργανισμός έχει πρόσβαση μέσω συνδρομής (ακόμη και ελεύθερης συνδρομής) ή πληρωμής, δεδομένου ότι είναι σχεδόν βέβαιο ότι ξεπέρνα τα όρια της συμφωνίας συνδρομής. Πρέπει επίσης να αποφευχθεί το "framing" (η σύνδεση δηλαδή σε έναν ιστότοπο μέσω ενός παραθύρου στο site του οργανισμού, έτσι ώστε το υλικό να "πλαισιώνεται" από τον ιστότοπο του οργανισμού) δεδομένου ότι αυτό να παραπλανά τους χρήστες και θεωρούν ότι το υλικό ανήκει στον οργανισμό.

Τι συμβαίνει αν παραβιαστούν τα πνευματικά δικαιώματα στο ψηφιακό περιβάλλον;

Η Digital Agenda Act εισάγει υψηλότερες εγκληματικές ποινικές ρήτρες και την πιθανότητα υψηλότερων αστικών ζημιών, στην περίπτωση που μια παράβαση πνευματικών δικαιωμάτων περιλαμβάνει τη μετατροπή του έντυπου ή του αναλογικού υλικού σε ψηφιακή μορφή (π.χ. σάρωση μιας εργασίας σε έναν υπολογιστή). Οι ποινικές ρήτρες ισχύουν επίσης τις ψεύτικες δηλώσεις που γίνονται στο πλαίσιο της Copyright Act.

Υπαινιγμοί για απόκτηση και τις συμβάσεις

Κατά την επιδίωξη της άδειας χρησιμοποίησης εργασιών ενός ιδιοκτήτη πνευματικών δικαιωμάτων:

· Ακριβής εξέταση του τρόπου χρησιμοποίησης μιας εργασίας (περιλαμβάνονται όλοι οι τρόποι με τους οποίου θα χρησιμοποιηθεί οι εργασίες που συμπεριλαμβάνονται στην άδεια), για παράδειγμα online χρήσεις, ηλεκτρονικοί κατάλογοι)

· Έλεγχος των χρήσεων που είναι ούτως ή άλλως ‘ελεύθερες’. Συνεχής έλεγχος για εξακρίβωση ότι δεν ζητείται από τον οργανισμό ή το χρήστη να πληρώσει για χρήσεις που ήδη υπάγονται στις εξαιρέσεις των αποκλειστικών δικαιωμάτων των ιδιοκτητών.

· Έρευνα σχετική με τα ‘ηθικά- moral δικαιώματα’ του αρχικού δημιουργού και την απόδοσή τους (από τα αντίγραφα) σε αυτόν ανεξάρτητα από το αν είναι ή όχι και ο ιδιοκτήτης του copyright
· Πρέπει να δίνεται ιδιαίτερη προσοχή στη διαχείριση online προστατευμένου (με copyright) υλικού, ώστε να εξασφαλιστεί ότι υπάρχει άδεια διαχείρισης του υλικού και διασφάλιση των δικαιωμάτων επισυνάπτοντας μια ειδοποίηση copyright στην εργασία, για να μη φανεί ότι επιτρέπεται η παραβίαση.

· Πρέπει να περιλαμβάνεται η πληροφορία της εξασφάλισης των δικαιωμάτων διαχείρισης σε οποιοδήποτε υλικό γίνεται αντιγραφή ή ηλεκτρονική επεξεργασία του.

· Τα παλιά συμβόλαια χορήγησης αδειών πρέπει να αξιολογούνται και να γίνονται αναθεωρήσεις και επαναδιαπραγματεύσεις σε αυτά ανάλογα με τις αλλαγές στη νομοθεσία για τα πνευματικά δικαιώματα.

Η άποψη της LACA (Library Association Copyright Alliance) και της IFLA (International Federation of Libraries Associations) για τα πνευματικά δικαιώματα στο ψηφιακό περιβάλλον.

Η βασική οργάνωση που εργάζεται τα θέματα των επαγγελματιών των βιβλιοθηκών, της πληροφορίας και των αρχείων στο Ηνωμένο Βασίλειο καθώς και για τους χρήστες των ιδρυμάτων και των θεμιτών πρακτικών του copyright είναι η LACA
 (Library Association Copyright Alliance). Στόχοι της είναι:

· Να δρα σαν ένα εξειδικευμένο τμήμα που παρέχει συμβουλές και καθοδήγηση σε αυτόν τον τομέα και σε άλλους συγγενείς τομείς’

· Να ελέγχει τις αλλαγές στη νομοθεσία για τα πνευματικά δικαιώματα που επηρεάζουν τα παραπάνω ιδρύματα’

· Να ενθαρρύνει και να βρίσκεται πίσω από τις κυβερνήσεις του Η.Β και των υπόλοιπων μελών της Ε.Ε. ώστε να θεσμοθετούν δίκαιους και ισορροπημένους νόμους’

· να συνεργάζεται στενά με άλλες ομάδες καταναλωτών της Αγγλίας σε θέματα σχετικά με το copyright’
· να παρέχει στις κοινότητες των βιβλιοθηκών, της πληροφορίας και των αρχείων σεβασμό και κατανόηση των πνευματικών δικαιωμάτων.
Στις συζητήσεις για τα πνευματικά δικαιώματα η LACA αντιπροσωπεύει τα ενδιαφέροντα των βρετανικών βιβλιοθηκονόμων, αρχειονόμων και επιστημόνων της πληροφορίας καθώς και αυτά των χρηστών τους. Η IFLA
 είναι ο διεθνής οργανισμός που ασχολείται με όλα τα παραπάνω και οι απόψεις της συμφωνούν με αυτές τις Laca τουλάχιστον όσο αφορά τα πνευματικά δικαιώματα. Ο νόμος του copyright έχει επίδραση σε όλες τις πράξεις των βιβλιοθηκών. Επηρεάζει τις παροχούμενες στους χρήστες υπηρεσίες και τους όρους με τους οποίους γίνεται η πρόσβαση στο υλικό. Ακόμη, επηρεάζει τον τρόπο με τον οποίο οι επαγγελματίες της πληροφορίας μπορούν να δράσουν σαν μέσα -αντιπρόσωποι πλοήγησης ώστε να αναλάβουν δραστηριότητες αρχειοθέτησης και συντήρησης. Για αυτούς ακριβώς τους λόγους η LACA και η IFLA παίρνουν ενεργά μέρος στις συζητήσεις για το copyright.
Το ισορροπημένο copyright είναι για όλους.

Οι βιβλιοθηκονόμοι και οι επιστήμονες της πληροφορίας αναγνωρίζουν και εργάζονται για την υποστήριξη των αναγκών των χρηστών τους και για να αποκτήσουν οι τελευταίοι πρόσβαση στις εργασίες που προστατεύονται με copyright καθώς επίσης, στις πληροφορίες και τις ιδέες που αυτές περιγράφουν. Επίσης, σέβονται τις ανάγκες των συγγραφέων και των ιδιοκτητών του copyright που επιθυμούν να παραλάβουν μια δίκαιη οικονομική αμοιβή σαν αντάλλαγμα για την πνευματική τους ιδιοκτησία. Η αποτελεσματική πρόσβαση είναι απαραίτητη για την επιτυχία των αντικειμενικών σκοπών του copyright. Οι παραπάνω οργανισμοί υποστηρίζουν την ισορροπία στο νόμο για τα πνευματικά δικαιώματα, ο οποίος προωθεί την βελτίωση της κοινωνίας στο σύνολό της δίνοντας δυνατή και αποτελεσματική προστασία στα συμφέροντα των κατόχων του copyright καθώς επίσης και λογική πρόσβαση για να ενθαρρύνει τη δημιουργικότητα, την καινοτομία, την έρευνα, την εκπαίδευση και το μόρφωση.

Η LACA και η IFLA υποστηρίζουν ακόμη, την αποτελεσματική επιβολή των κανόνων του copyright και αναγνωρίζουν ότι οι βιβλιοθήκες, οι υπηρεσίες πληροφορίας και τα αρχεία έχουν να παίξουν ένα ιδιαίτερα κρίσιμο ρόλο στον έλεγχο και στη διευκόλυνση της πρόσβασης στο διαρκώς αυξανόμενο αριθμό τοπικών και μακρινών πόρων ηλεκτρονικής πληροφορίας. Οι επαγγελματίες αυτών των κλάδων σέβονται τη νομοθεσία για το copyright και προστατεύουν ενεργά τις εργασίες με copyright ενάντια σε κάθε είδους παραβίαση, ‘α-θέμιτη χρήση’, και μη εξουσιοδοτημένη πλοήγηση τόσο στο έντυπο όσο και στο ψηφιακό περιβάλλον. Έχουν, ακόμη, βαθιά γνώση της σπουδαιότητας του ρόλου τους στην ενημέρωση και εκπαίδευση των χρηστών τους για τη σημασία της νομοθεσίας για τα πνευματικά δικαιώματα και στην συμμόρφωσή τους σε αυτόν.

Ωστόσο, θεωρούν ότι η υπέρ-προστασία του copyright θα μπορούσε να απειλήσει τις δημοκρατικές παραδόσεις και να έχει επιπτώσεις στις κοινωνικές αρχές της δικαιοσύνης οδηγώντας σε παράλογο περιορισμό της πρόσβασης στην πληροφορία και τη γνώση. Εάν η προστασία του copyright είναι πολύ μεγάλη, θα περιοριστεί ο ανταγωνισμός και η καινοτομία και θα καταπνιγεί η δημιουργικότητα.
Στο ψηφιακό περιβάλλον

Η πληροφορία παράγεται σε ψηφιακή μορφή ολοένα και περισσότερο. Οι καινούργιες τεχνολογίες επικοινωνίας φέρνουν ευκαιρίες άνευ προηγουμένου για βελτιωμένη πρόσβαση στην πληροφορία. Η τεχνολογία έχει την δυναμική να βελτιώσει την επικοινωνία και την πρόσβαση για όλους εκείνους που μέχρι σήμερα είχαν μειονέκτημα εξαιτίας οικονομικών περιστάσεων ή λόγω απόστασης. Παρόλα αυτά, όμως, η τεχνολογία μπορεί επίσης και να δημιουργήσει καινούργια στρώματα της κοινωνίας ανάμεσα σε αυτούς που έχουν και σε αυτούς που δεν έχουν πρόσβαση στην πληροφορία. Αν δεν διατηρηθεί σε λογικά επίπεδα η πρόσβαση των εργασιών που προστατεύονται με copyright στο ψηφιακό περιβάλλον, θα ανυψωθεί ένα νέο εμπόδιο που θα αρνείται την πρόσβαση σε αυτούς που δεν έχουν τη δυνατότητα να πληρώσουν.

Οι εργαζόμενοι στις βιβλιοθήκες, σε υπηρεσίες πληροφορίας και σε αρχεία θα συνεχίσουν να έχουν ένα σημαντικό ρόλο στην εξασφάλιση ότι στην κοινωνία της πληροφορίας η πρόσβαση θα είναι δυνατή για όλους. Η ύπαρξη υπηρεσιών εθνικών και παγκόσμιων δικτύων βιβλιοθηκών, πληροφορίας και αρχείων που λειτουργούν σωστά, είναι κρίσιμη για την πρόνοια της πρόσβασης στην πληροφορία. Ο παραδοσιακός στόχος των βιβλιοθηκών ήταν να παρέχουν μια λογική πρόσβαση σε κάποιον αριθμό αγορασμένων αντιτύπων εργασιών - τον οποίο διατηρούσαν στις συλλογές τους - που προστατεύονταν με copyright. Αν όμως, στο μέλλον, η πρόσβαση και η χρήση της πληροφορίας σε ψηφιακή μορφή γίνει αντικείμενο πληρωμής, η ικανότητα της βιβλιοθήκης να παρέχει πρόσβαση στους χρήστες της θα περιοριστεί σε μεγάλο βαθμό. Για να διατηρηθεί μια ισορροπία ανάμεσα στα συμφέροντα των κατόχων των δικαιωμάτων και των χρηστών, η LACA έχει δημιουργήσει μια σειρά αρχών.
Το ψηφιακό δεν είναι διαφορετικό

Η Διάσκεψη της Βέρνης επιτρέπει στα μέλη της να παραχωρούν εξαιρέσεις σε συγκεκριμένες ειδικές υποθέσεις οι οποίες δεν έρχονται σε σύγκρουση με τη φυσιολογική πλοήγηση της εργασίας και που δεν ζημιώνουν άσκοπα τα νόμιμα συμφέροντα του συγγραφέα. Το 1996 τα μέλη του wipo υπέγραψαν δυο συνθήκες αναθεώρησης του νόμου για τα πνευματικά δικαιώματα στο ψηφιακό περιβάλλον. Για την επιβεβαίωση και τη συνέχιση των ήδη υπαρχόντων εξαιρέσεων και περιορισμών και στο ψηφιακό περιβάλλον, τα κράτη μέλη του wipo απέρριψαν τον ισχυρισμό ότι ‘το ψηφιακό είναι διαφορετικό’. Επομένως, στα συμβαλλόμενα των συνθηκών μέρη επιτρέπεται η συνέχιση και η επέκταση αυτών των εξαιρέσεων στο ψηφιακό περιβάλλον καθώς και η δημιουργία καινούργιων εάν αυτό κρίνεται απαραίτητο.
Η LACA και η IFLA επιμένουν ότι υπάρχει ένας κίνδυνος: μόνο εκείνοι που μπορούν να πληρώσουν θα μπορούν να χρησιμοποιούν τα πλεονεκτήματα της Κοινωνίας της Πληροφορίας. Αυτό θα οδηγήσει σε μια ακόμη μεγαλύτερη διάκριση ανάμεσα στους ‘πλούσιους και τους φτωχούς’ της πληροφορίας. Επιπλέον δε θα υπάρχει διαφορά στη νομοθεσία για το copyright για τους ανθρώπους εκείνους που έχουν σωματικές ή πνευματικές αναπηρίες. Η αναδιαμόρφωση του υλικού ώστε να γίνει προσβάσιμο σε αυτές τις κατηγορίες ανθρώπων, δε θα έπρεπε να θεωρείται παραβίαση των πνευματικών δικαιωμάτων, αλλά λογική μετατροπή για την πρόσβαση. Το μόνο που μπορεί να εμποδίσει αυτή την πιθανότητα είναι οι εξαιρέσεις των βιβλιοθηκών των αρχείων και των χρηστών τους, που επιτρέπουν την πρόσβαση χωρίς πληρωμή για λόγους δημόσιου συμφέροντος όπως για παράδειγμα την εκπαίδευση και την έρευνα.
Το μοίρασμα των πόρων παίζει σημαντικό ρόλο για την εκπαίδευση, τη δημοκρατία, την οικονομική ευημερία, το κοινό καλό και την προσωπική εξέλιξη. Διευκολύνει την πρόσβαση σε μεγάλο αριθμό πληροφορίας το οποίο, υπό διαφορετικές συνθήκες, δε θα ήταν διαθέσιμο για όλους τους χρήστες, τις βιβλιοθήκες ή ακόμη και για όλα τα κράτη που θα τη ζητούσαν Το μοίρασμα των πόρων δεν είναι ένας μηχανισμός για να μειώσει το κόστος αλλά να επεκτείνει την προσβασιμότητα σε εκείνους που, για οικονομικούς, τεχνικούς ή κοινωνικούς λόγους δεν μπορούν να έχουν απευθείας πρόσβαση στην πληροφορία..
Δανεισμός

Ο δανεισμός δημόσιου, μη εμπορικού χαρακτήρα υλικού δεν είναι μια δραστηριότητα την οποία ελέγχει παραδοσιακά η νομοθεσία του copyright. Ο δημόσιος δανεισμός είναι αναγκαίος για τον πολιτισμό και την εκπαίδευση και για αυτό πρέπει να είναι διαθέσιμος σε όλους. Η πληροφορία σε οποιαδήποτε μορφή είναι και πρέπει να συνεχίσει να είναι μέρος του αποθηκευμένου υλικού που δανείζεται. Ο δανεισμός, σε αντάλλαγμα, βοηθάει την αγορά της εμπορικής πληροφορίας και ενθαρρύνει τις πωλήσεις. Οι βιβλιοθήκες επομένως είναι καταλυτικές και στην αγορά της πληροφορίας σε όλες τις μορφές. Για το λόγο αυτό δεν πρέπει να υπάρξει κανένας νομικός ή συμβατικός περιορισμός στις βιβλιοθήκες επειδή αυτό θα οδηγήσει απώλεια τόσο στους ιδιοκτήτες των δικαιωμάτων τόσο και στις βιβλιοθήκες.
Συντήρηση και διατήρηση

Το προσωπικό των βιβλιοθηκών, των αρχείων και των υπηρεσιών πληροφόρησης συλλέγει και διατηρεί πληροφορία. Ουσιαστικά η υποχρέωση της διατήρησης της πληροφορίας (σύμφωνα πάντα με τους οργανισμούς αυτούς) αφορά αυτά τα επαγγέλματα. Έτσι, η νομοθεσία των πνευματικών δικαιωμάτων δεν πρέπει να τους εμποδίζει να βασίζονται στις νέες τεχνολογίες για τη βελτίωση των τεχνικών συντήρησης και διατήρησης.
Συστήματα προστασίας συμβολαίων και αντιγραφής

Η προστασία των πνευματικών δικαιωμάτων θα έπρεπε να ενθαρρύνει και όχι να απαγορεύει τη χρήση και τη δημιουργικότητα. Η νομοθεσία δε πρέπει να δίνει στους ιδιοκτήτες του copyright τη δύναμη να χρησιμοποιούν τεχνολογικά μέσα ή προνόμια συμβολαίων για να καταπατούν τις εξαιρέσεις και τους περιορισμούς του copyright και να διαστρέφουν την ισορροπία που έχει τεθεί σε εθνική και παγκόσμια νομοθεσία. Οι συμφωνίες χορήγησης αδειών θα έπρεπε να συμπληρώνουν τη νομοθεσία και όχι να προσπαθούν να την αντικαταστήσουν. Η πρόσβαση στην πληροφορία αυξάνει τη χρήση, και όχι ο έλεγχος της πληροφορίας, μελέτες έδειξαν ότι ο υπερβολικός έλεγχος, με τη μορφή των μέτρων προστασίας, είναι αντιστρόφως ανάλογος με την παραγωγικότητα. θα έπρεπε να καθίσταται ικανή η δημιουργία τεχνολογικών μέτρων για την αποφυγή δραστηριοτήτων παραβίασης.

Αρχές της LACA και της IFLA

Για να διατηρηθεί μια ισορροπία ανάμεσα στα συμφέροντα των κατόχων των δικαιωμάτων και των χρηστών η LACA έχει αναπτύξει μια σειρά από αρχές:

1. Σε εθνικό επίπεδο των νόμων για τα πνευματικά δικαιώματα οι εξαιρέσεις για αυτά αλλά και για τα συγγενή δικαιώματα επιτρέπονται από τη Διάσκεψη της Βέρνης και υποστηρίζονται από τις συνθήκες του WIPO. Υποστηρίζεται ακόμη, ότι οι εξαιρέσεις αυτές πρέπει να αναθεωρούνται ώστε να εξασφαλίζεται ότι οι επιτρεπόμενες χρήσεις εφαρμόζονται το ίδιο στην πληροφορία σε έντυπη και σε ψηφιακή μορφή.

2. Για αντιγραφή με βάση τις παραπάνω παροχές πρέπει να υπάρχουν απλά διαχειριστικά σχήματα πληρωμής.

3. Προσωρινά η τεχνολογικά αντίγραφα που δημιουργούνται τυχαία (ή κατά λάθος στον υπολογιστή) κατά τη χρήση του προστατευμένου υλικού, πρέπει να αποκλείονται από την ‘έκταση’ του δικαιώματος αναπαραγωγής.

4. Για εργασίες σε ψηφιακή μορφή, που δεν υφίστανται αλλαγή ή χρειάζεται ειδική

όλοι οι χρήστες της βιβλιοθήκης μπορούν να:

· να «ξεφυλλίζουν» δημόσια το υλικό με copyright που είναι διαθέσιμο

· να διαβάζουν, να ακούν ή να βλέπουν δημόσια προστατευμένο εμπορικό υλικό ιδιωτικά, σε site ή απομακρυσμένα

· να αντιγράψουν ή να αντιγράψει η βιβλιοθήκη για αυτούς ένα λογικό τμήμα της ψηφιακής εργασίας, που προστατεύονται τα δικαιώματα του δημιουργού της, για προσωπική, εκπαιδευτική ή ερευνητική χρήση.

5. Θα έπρεπε να επιτρέπεται, από τη νομοθεσία για τα πνευματικά δικαιώματα, η παροχή πρόσβασης της προστατευμένης εργασίας σε ψηφιακή μορφή για νόμιμο σκοπό, όπως για παράδειγμα έρευνα ή μελέτη.

6. Δε θα έπρεπε να περιορίζεται από τη νομοθεσία ο δανεισμός δημοσιευμένων, φυσικών μορφών ψηφιακού υλικού, (όπως είναι για παράδειγμα τα cd-rom).

7. Οι παροχές συμβολαίου, π.χ. που υπάρχουν στις συμφωνίες χορήγησης αδειών, δε θα έπρεπε να απαγορεύουν το ΄λογικό’ δανεισμό των ηλεκτρονικών πηγών.

8. Η νομοθεσία θα έπρεπε να δίνει στις βιβλιοθήκες και τα αρχεία την άδεια να μετατρέπουν το προστατευμένο με copyright υλικό σε ψηφιακή μορφή για λόγους διατήρησης και συντήρησης.

9. Η νομοθεσία θα έπρεπε ακόμη να καλύπτει τη νομική προκαταβολή ή κατάθεση των ηλεκτρονικών μέσων.

10. Οι εθνικοί νόμοι για το copyright πρέπει να καθιστούν μη ισχύων κάθε όρο χορήγησης άδειας που περιορίζει ή καταστρατηγεί τις εξαιρέσεις ή τους περιορισμούς που υπάρχουν στον ίδιο τον νόμο ενώ οι άδειες καθιερώθηκαν μονόπλευρα από τους ιδιοκτήτες των δικαιωμάτων χωρίς να δώσουν ευκαιρία διαπραγμάτευσης των όρων της άδειας με τους χρήστες.

11. Οι εθνικοί νόμοι πρέπει να στοχεύουν στην ισορροπία μεταξύ των δικαιωμάτων των κατόχων του copyright που επιθυμούν να προστατεύσουν τα συμφέροντά τους μέσω τεχνικών μέτρων και των δικαιωμάτων των χρηστών να παρακάμψουν αυτά μέτρα για νόμιμους σκοπούς.

12. Η νομοθεσία για το copyright πρέπει να εκφράζει ξεκάθαρους περιορισμούς στην ευθύνη των τρίτων μερών σε περιπτώσεις που η συναίνεση δεν μπορεί να επιβληθεί πρακτικά ή λογικά.
Ψηφιακή συντήρηση και copyright
Αν όλη η πληροφορία του κόσμου ήταν γραμμένη σε πήλινες πινακίδες ή σκαλισμένη σε μάρμαρο, η συντήρηση της θα ήταν αρκετά απλούστερη. Ακόμη και το χαρτί εάν κατασκευαστεί και αποθηκευτεί σωστά η ζωή του μπορεί να διαρκέσει μερικούς αιώνες. Σήμερα όμως η πληροφορία γεννιέται ψηφιακή και οι ψηφιακές μορφές είναι ιδιαίτερα εύθραυστες. Υπάρχουν διάφορα προβλήματα είτε επειδή τα μέσα στα οποία αποθηκεύεται η πληροφορία μετά από λίγα χρόνια δεν διαβάζονται είτε επειδή απαρχαιώνεται το hardware η το software που είναι απαραίτητα για να διαβαστεί η εργασία.

Για να διατηρηθούν πηγές αναλογικής πληροφορίας είναι συχνά αρκετό να στεγαστούν σε ένα ευνοϊκό περιβάλλον. Σε δύσκολες καταστάσεις, ίσως κριθεί αναγκαίο να δημιουργηθούν αντίγραφα του πρωτοτύπου σε μικροφίλμ ή σε κάποιο μηχάνημα αντιγραφής (π.χ. Xerox). Στις περιπτώσεις αναλογικών μέσων η αντιγραφή είναι η εξαίρεση. Η διατήρηση της ψηφιακής πληροφορίας όμως αρχίζει με την αντιγραφή και εδώ είναι που μπαίνουν ζητήματα πνευματικής ιδιοκτησίας. Το λιγότερο που χρειάζεται είναι να αποθηκευτούν οι εργασίες από τα παρηκμασμένα μέσα, όπως π.χ. δισκέτες 8" ή 5" σε σύγχρονα μέσα αποθήκευσης. Η σωστή διατήρηση απαιτεί πολλά περισσότερα από την παραπάνω αντιγραφή και επομένως πολλά περισσότερα αντίγραφα των αρχείων. Μπορεί τα ψηφιακά έγγραφα να χρειαστεί να μετατραπούν από WordStar σε WordPerfect και τέλος (για τώρα) σε μορφή Word ή ακόμη και να μετατραπούν σε PDF ή XML. Κάθε φορά που χρησιμοποιείται ένα ψηφιακό αρχείο γίνεται και αντιγραφή του. Όταν ψηφιακά έγγραφα παρουσιάζονται σε έναν υπολογιστή αντιγράφεται από το μέσο στο οποίο είναι αποθηκευμένο στη μνήμη του υπολογιστή η ψηφιακή διατήρηση και η πρόσβαση γίνονται μόνο με αντιγραφή.

Στη νομοθεσία για το copyrightη ‘αντιγραφή’ ονομάζεται η ‘αναπαραγωγή’ και είναι ένα από τα αποκλειστικά δικαιώματα του κατόχου του copyright. Ο πόθος για διατήρηση της ψηφιακής πληροφορίας για το μέλλον ίσως και να αποτελεί ένα χτύπημα στα αποκλειστικά δικαιώματα του κατόχου. Ενώ όμως δεν υπάρχει κάποια γενική εξαίρεση στη νομοθεσία, υπάρχουν όμως, εξαιρέσεις για τη βοήθεια τόσο των χρηστών αλλά κυρίως των βιβλιοθηκών και των αρχείων ώστε να διατηρούν νόμιμα τις συλλογές τους. Υπάρχουν συγκεκριμένες εξαιρέσεις για συγκεκριμένες πράξεις. Επιπλέον καθώς δεν υπάρχει μια γενική εξαίρεση, μπορεί πάντα να χρησιμοποιείται η ‘θεμιτή χρήση’ σαν άμυνα όταν δημιουργείται ένα αντίγραφο κάποιου ψηφιακού αρχείου με σκοπό τη διατήρηση του.
Προγράμματα υπολογιστών
Πριν ακόμη αρχίσει η έρευνα της νομοθεσίας για εξακρίβωση των εξαιρέσεων, είναι καλό να γίνει ο έλεγχος αν κάποια εργασία έχει ή όχι copyright. Βέβαια το μεγαλύτερο μέρος των ψηφιακών πληροφοριών αποκτά προστασία copyright αμέσως μόλις δημιουργηθεί. Υπάρχουν όμως και εξαιρέσεις: εργασίες που έχουν δημιουργηθεί με εντολή ομοσπονδιακής εξουσίας ανήκουν στην δημόσια κυριαρχία. Τα αντίγραφα αυτών είναι επίσης της δημόσιας κυριαρχίας. Επίσης είναι ευνόητο ότι δεν χρειάζεται ανησυχία για τους νομικούς περιορισμούς στη διατήρηση στην περίπτωση που ο ενδιαφερόμενος είναι και ο κάτοχος των πνευματικών δικαιωμάτων.

Εάν το ψηφιακό αρχείο που θέλει κάποιος να αποθηκέψει είναι πρόγραμμα υπολογιστή το Αμερικανικό δίκαιο το επιτρέπει. Η 17 USC § 117 της νομοθεσίας της Αμερικής για τα πνευματικά δικαιώματα δηλώνει ότι παρά τα αποκλειστικά δικαιώματα που διατηρεί ο κάτοχος του copyright, δίνεται άδεια ένα αντίγραφο για αρχειακούς λόγους. Ένα πρόγραμμα υπολογιστή ορίζεται από τον νόμο ως ‘ένα σύνολο βεβαιώσεων ή οδηγιών που χρησιμοποιούνται απευθείας ή όχι σε κάποιον υπολογιστή ώστε να υπάρξει συγκεκριμένο αποτέλεσμα’. Ο νόμος επιτρέπει να δημιουργηθεί ένα αντίγραφο του προγράμματος WordStar (εάν βέβαια το αρχικό είναι νόμιμα αγορασμένο) και ακόμη επιτρέπει την προσαρμογή του ώστε να λειτουργεί π.χ. σε περιβάλλον Windows XP ή Linux (αν υπάρχει αυτή η δυνατότητα). Αυτό που δεν επιτρέπεται είναι η αναπαραγωγή ή η τροποποίηση εγγράφων που δημιουργήθηκαν σε WordStar όταν το copyright ανήκει σε κάποιον τρίτο.
Αντίγραφα διατήρησης βιβλιοθηκών και αρχείων:
Οι βιβλιοθήκες και τα αρχεία, σύμφωνα με τη νομοθεσία της Αμερικής
 έχουν περισσότερες επιλογές διατήρησης. Στην DMCA περιλήφθηκε μια ρύθμιση ότι επιτρέπεται ρητά στις βιβλιοθήκες και στα αρχεία να δημιουργούν έως τρία αντίγραφα μιας εργασίας για λόγους διατήρησης αντίθετα με τις υπόλοιπες ρυθμίσεις της παραγράφου 108, τα αντικείμενα που μπορούν να διατηρηθούν είναι σε οποιαδήποτε μορφή (κείμενο, ήχο, εικόνα κ.τ.λ.). Επιπλέον, μπορούν να γίνουν ψηφιακά αντίγραφα, μόνο όμως για χρήσεις της βιβλιοθήκης ή του αρχείου και όχι για να είναι διαθέσιμη στο κοινό πληροφορία σε ψηφιακή μορφή.

Οι βιβλιοθήκες και τα αρχεία, για να χρησιμοποιήσουν τα πλεονεκτήματα της εξαίρεσης, πρέπει να ακολουθήσουν ορισμένους σταθερούς κανόνες. Τα ιδρύματα πρέπει να είναι ανοικτά στο κοινό ή να επιτρέπουν την πρόσβαση στους μη συνδεόμενους με αυτά ερευνητές “η αντιγραφή δεν πρέπει με κανένα τρόπο να γίνεται για εμπορικούς λόγους (άμεσους ή έμμεσους) τα αρχεία ή οι βιβλιοθήκες πρέπει να έχουν στην ιδιοκτησία τους ένα νόμιμο αντίγραφο της πρωτότυπης εργασίας” όσα αντίγραφα δημιουργηθούν πρέπει να φέρουν σημείωση πνευματικών δικαιωμάτων. Αν η εργασία δεν έχει δημοσιευτεί, τα αντίγραφα διατήρησης μπορούν να γίνουν για λόγους συντήρησης ή και προστασίας. Αν η εργασία έχει δημοσιευτεί, μπορούν να γίνουν αντίγραφα διατήρησης για αντικατάσταση του αρχικού σε περίπτωση που αυτό καταστραφεί, αλλοιωθεί, χαθεί ή κλαπεί ή ακόμη και στην περίπτωση που το μέσο αποθήκευσής του είναι απαρχαιωμένο. Ο νόμος συμφωνεί ότι κάποιο μέσο είναι απαρχαιωμένο αν ‘το αναγκαίο μηχάνημα ή η συσκευή που καθιστά αντιληπτή μια εργασία αποθηκευμένη σε κάποια μορφή, δεν παρασκευάζεται πλέον ή έχει αποσυρθεί από το εμπόριο.
Διατήρηση Θεμιτής χρήσης από χρήστες και βιβλιοθήκες
 Εφόσον οι χρήστες δεν μπορούν να δημιουργήσουν αντίγραφα ακόμη και για λόγους συντήρησης πρέπει να στραφούν στη πρόνοια της ‘θεμιτής χρήσης’ της νομοθεσίας (US copyright law). Στην καρδιά της πρόνοιας για τη ‘θεμιτή χρήση υπάρχει η περιγραφή τεσσάρων παραγόντων που την αποτελούν α. σκοπός της χρήσης, β. φύση της εργασίας, γ. ποσό των ουσιαστικά χρησιμοποιούμενων τμημάτων, και δ. επίπτωση στην αγορά
 Πως μπορεί να υπάρξει μια συζήτηση για τη θεμιτή χρήση στο πεδίο της ψηφιακής συντήρησης; Σχεδόν όλοι είναι υπέρ της αντιγραφής για λόγους συντήρησης καθώς η διατήρηση των εργασιών είναι απαραίτητη για την πρόοδο των επιστημών και των τεχνών και σύμφωνη με το Σύνταγμα της Αμερικής (τουλάχιστον).

Εάν η διατήρηση δεν γίνεται για εμπορικούς λόγους, αλλά με σκοπό την ωφέλεια της κοινωνίας είναι πιθανό ότι ο παράγοντας ‘σκοπός’ κλίνει προς τη θεμιτή χρήση. Η ΄φύση’ των ψηφιακών εργασιών ποικίλει, αλλά όταν η διατήρηση βρίσκεται σε κίνδυνο θεωρείται απαραίτητο να γίνει η συντήρηση πολλών και διαφορετικών υλικών. Ο τρίτος παράγοντας, το ‘ποσό’ της αντιγραφής μπορεί λογικά να ‘βαραίνει’ εναντίον των αποτελεσμάτων της ‘θεμιτής χρήσης’ αφού γίνεται πλήρης αντιγραφή του αντικειμένου. Σύμφωνα όμως με το ανώτατο δικαστήριο της Αμερικής ‘η έκταση της εξουσιοδοτημένης αντιγραφής διαφοροποιείται ανάλογα με τον σκοπό και το χαρακτήρα της χρήσης’. Αν ο σκοπός είναι η διατήρηση μιας εργασίας τότε είναι φυσικό ότι πρέπει να αντιγραφεί ολόκληρη η εργασία. Το ποσό της αντιγραφής προορίζεται στο σκοπό και σε ένα δικαστήριο μπορεί να θεωρηθεί ως ΄θεμιτή χρήση’. Ο τέταρτος παράγοντας, η αγορά έχει επίπτωση στη δημιουργία ενός αντιγράφου διατήρησης και είναι πιθανότερα ο πιο σημαντικός παράγοντας σε οποιαδήποτε διατίμηση της ΄θεμιτής χρήσης’.

Όπως είναι η ουσία της θεμιτής χρήσης, ο χρήστης θα είναι σίγουρος ότι η χρήση του είναι στ’ αλήθεια θεμιτή όταν του το επιβεβαιώσει η απόφαση ενός δικαστηρίου. Όπως και να έχει όσον αφορά στη διατήρηση κινούμενων εικόνων αποφασίστηκε ότι δεδομένου του μεγάλου κινδύνου απώλειας η δημιουργία αντιγράφων τους θεωρείται πεδίο της ‘θεμιτής χρήσης’. Υπάρχει η ελπίδα ότι θα υπάρξει παρόμοια απόφαση για όλους τους τύπους της εύθραυστης ψηφιακής πληροφορίας.
Διατήρηση στο World Wide Web: μια ιδιαίτερη περίπτωση
Καθώς το World Wide Web γίνεται μια σημαντική πηγή πληροφόρησης (αν όχι η σημαντικότερη), υπάρχει μεγάλο ενδιαφέρον για τη διατήρηση των πληροφοριών του. Παραδείγματα διατήρησης ιστοσελίδων είναι τα ακόλουθα: οι εθνικές εκλογές του 2000 στην Αμερική, οι απαντήσεις στα γεγονότα της 11ης Σεπτεμβρίου και η ιστοσελίδα του Λευκού Οίκου της περιόδου του Clinton. Το Internet Archive προσπαθεί να ‘αιχμαλωτίσει’ και να διατηρήσει ένα μεγάλο μέρος ολόκληρου του www (υπάρχουν και άλλα εθνικά προγράμματα διατήρησης ιστοσελίδων του web όπως για παράδειγμα της Σουηδίας, της Δανίας και των Σκανδιναβικών χωρών). Σε μια τοπική κλίμακα τα ιδρύματα που προσπαθούν να πετύχουν κάτι παρόμοιο είναι κυρίως πανεπιστημιακά με ιστοσελίδες που σχετίζονται με αυτά χωρίς να είναι υποχρεωτικά δικές τους.

Η πληροφορία που είναι δημοσιευμένη στο web αποκτά copyright αυτόματα από τη στιγμή της δημιουργίας της. Οι ομάδες όμως που θέλουν να διατηρήσουν ιστοσελίδες συχνά δεν είναι οι κάτοχοι των δικαιωμάτων των συγκεκριμένων ιστοσελίδων. Μπορούμε να υποθέσουμε ότι ο πραγματικός κάτοχος έχει παραχωρήσει μια συναινετική άδεια ώστε να επιτραπεί σε αυτές τις ομάδες να αντιγράψουν μια ιστοσελίδα σε ένα τοπικό υπολογιστή και να την εκθέτουν εκεί. Αν δεν ήθελαν ούτως ή άλλως να μπορούν να διαβάζουν την ιστοσελίδα (το οποίο στο περιβάλλον του web σημαίνει τη δημιουργία ενός προσωρινού αντιγράφου στον προσωπικό υπολογιστή) δε θα έβαζαν αρχικά το έγγραφο στο web. Αλλά υπάρχει στ’ αλήθεια μια συναινετική άδεια στην αντιγραφή και τη διατήρηση ιστοσελίδων από μη κατόχους τους; Και αν όχι μπορούν τέτοιες πράξεις να θεωρηθούν ως ‘θεμιτή χρήση’;

Η πιο φιλόδοξη προσπάθεια διατήρησης του Web είναι το Internet Archive με το Wayback Machine του, που επιτρέπει την ανάκτηση ιστοσελίδων που δεν είναι πια σε λειτουργία σε διάφορες χρονικές στιγμές. Το Internet Archive προσπάθησε να υποστηρίξει μια πιθανή άμυνα ΄θεμιτής χρήσης’ με πολλούς τρόπους. Αρχικά, επέτρεψε στους δημιουργούς των ιστοσελίδων να ‘διαλέξουν να μην εμπλέκονται πλέον’ στα αρχεία. Αυτό το πετυχαίνει δίνοντας οδηγίες χρήσης ενός “robots.txt.” φακέλου για να εμποδίσουν τους crawler να ανακτήσουν καινούργιες σελίδες. Η παρουσία ενός φακέλου ‘robots.txt’ θα αποτρέψει ακόμη την πρόσβαση των χρηστών του Wayback Machine σε σελίδες που έχουν αποθηκευτεί. Επιπρόσθετα, κάτω από ειδικές περιστάσεις, το Internet Archive θα απομακρύνει υλικό από τους κατόχους του.

Η προθυμία του Internet Archive να σεβαστεί τις επιθυμίες εκείνων των κατόχων copyright που θέλουν να περιορίσουν και να ελέγχουν την αναπαραγωγή των εργασιών τους μειώνει το κίνδυνο να κατηγορηθεί για αδικήματα παραβίασης πνευματικών δικαιωμάτων. Την ίδια στιγμή, μειώνει τη χρησιμότητα του αρχείου σαν σύνολο, αποκλείοντας σημαντικό αριθμό αρχείων του Web. Για παράδειγμα, το eBay είναι ένα από τα πιο σημαντικά πρωτόκολλα εμπορίου στο Internet. Η πολιτική χρήσης του eBay επιτρέπει τη χρήση οποιουδήποτε μέσου (robot, spider, scraper ή άλλο αυτοματοποιημένο μέσο) για τη πρόσβαση στο site του για οποιοδήποτε λόγο και χωρίς γραπτή άδεια. Κάθε πρωτόκολλο αρχειοθέτησης του web που σέβεται τους όρους της πολιτικής του eBay δε θα κρατήσει το site του eBay μειώνοντας την αξία του αρχείου σαν απόδειξη της ιστορίας του Internet.

Δεν είναι ξεκάθαρο πόση στ’ αλήθεια προστασία προσφέρει η πολιτική του Internet Archive. Μια πρόσφατη ανάλυση έχει καταλήξει στα εξής:

«Με λίγα λόγια, το Internet Archive αγνοεί σε μεγάλο βαθμό την νομοθεσία για τα πνευματικά δικαιώματα στη διάρκεια συλλογής του υλικού του, παρέχει μόνο περιορισμένη (και διφορούμενα αποτελεσματική) προστασία για το υλικό που αποθηκεύει. Σαν αποτέλεσμα, αρνείται κάθε ευθύνη σχετικά με το τι κάνει στο τέλος ο χρήστης με το υλικό αυτό καθώς και οποιαδήποτε υπευθυνότητα ότι ο τελικός χρήστης μπορεί να έχει προβλήματα με την πρόσβαση στο υλικό. Δεδομένης της ‘αγάπης’ της Αμερικής για τα δικαστήρια θα είναι ενδιαφέρον να παρακολουθήσει κανείς για πόσο καιρό ακόμη θα συνεχίσει το Internet Archive να αποφεύγει τη νομοθεσία τόσο πετυχημένα όπως σήμερα.».
Χορήγηση αδειών και η DMCA: Τα τελικά εμπόδια

Τα συμβόλαια χορήγησης αδειών, όσον αφορά στη διατήρηση μιας ψηφιακής πηγής, πρέπει να θεωρηθούν πολύ σοβαρά καθώς σε ορισμένες περιπτώσεις ισχύουν οι όροι τους και όχι η νομοθεσία.. Ακόμη σύμφωνα με τη DMCA, αν κάποια ψηφιακή πηγή προστατεύεται με κάποιο τεχνολογικό μέσο το οποίο ελέγχει την πρόσβαση στη πηγή τότε το οποιοδήποτε ίδρυμα ή χρήστης δεν μπορεί να προσπεράσει αυτό το μηχανισμό ελέγχου της πρόσβασης ακόμη και αν σκοπό έχει τη διατήρηση της πηγής.

Στις 28 Οκτωβρίου 2003 η Βιβλιοθήκη του Κογκρέσου δημιούργησε μια λίστα κανόνων που απορρίπτει την ιδέα της γενικής εξαίρεσης στο θέμα της διατήρησης σύμφωνα με τους όρους της DMCA. Δυο από τις τέσσερις εξαιρέσεις του κανόνα μπορούν να φανούν χρήσιμες στο θέμα της διατήρησης. Μέχρι το 2006, οι χρήστες είναι νόμιμοι όταν παρακάμπτουν τους μηχανισμούς ελέγχου σε έγγραφα, προγράμματα υπολογιστών που διανεμήθηκαν σε μορφότυπα που έχουν ξεπεραστεί και τα οποί απαιτούν το αρχικό μέσο ή hardware για να επιτραπεί η πρόσβαση.
Συχνά η στρατηγική μιας καλής διατήρησης υπήρξε ‘γκρίζα περιοχή’ για τη νομοθεσία. Οι βιβλιοθήκες συνήθιζαν να δημιουργούν τρία αντίγραφα όταν γινόταν τα μικροφίλμ πολύ πριν ο νόμος δώσει σαφή άδεια για την πρακτική αυτή. Πολλά ραδιοφωνικά προγράμματα έχουν σωθεί επειδή ορισμένοι ακροατές μαγνητοφωνούσαν την εκπομπή κατά τη διάρκειά της χωρίς την άδεια του κατόχου των πνευματικών δικαιωμάτων. Η ψηφιακή διατήρηση υπάρχει σε μια ακόμη πιο ‘σκοτεινή’ περιοχή της νομοθεσίας εξαιτίας της θεμελιώδης ανάγκης αντιγραφής της ψηφιακής πληροφορίας (ένα από τα αποκλειστικά δικαιώματα του κατόχου του copyright) για τη διατήρησή της. Επιπρόσθετα, υπάρχει ιδιαίτερο ενδιαφέρον για τη διατήρηση ξένης πνευματικής ιδιοκτησίας και, ειδικά, ιστοσελίδων. Παρόλα αυτά η έλλειψη νομικής βεβαιότητας δεν πρέπει να αποτρέψει τις βιβλιοθήκες, αλλά και τα άτομα που ασχολούνται να αναλάβουν την εργασία ωφέλειας της κοινωνίας που πετυχαίνεται με τη διατήρηση της ψηφιακής πληροφορίας. Ο νόμος επιτρέπει με σαφήνεια κάποιες πράξεις διατήρησης (ειδικά με τον όρο «το υλικό να μη γίνεται ψηφιακά διαθέσιμο σε άλλους») και μια ισχυρή άμυνα ‘θεμιτής χρήσης’ μπορεί να δημιουργηθεί και για εκτός βιβλιοθήκης και αρχείου.
Αναθεώρηση του copyright
Οι κριτικές τονίζουν ότι μέθοδοι όπως το ψηφιακό υδατογράφημα παραβιάζουν προσδοκίες σχετικά με την ακεραιότητα της ηλεκτρονικής πληροφορίας ενώ ορισμένοι άλλοι υποπτεύονται ότι αυτές οι τεχνολογίες θα δώσουν στους εκδότες μεγάλη δύναμη σε σχέση με τις βιβλιοθήκες και τους χρήστες. Οι βιβλιοθηκονόμοι είναι ανάγκη να διασφαλίζουν ότι οι όροι της χρήσης κάποιων ψηφιακών υλικών τροποποιούνται σύμφωνα με τους κανόνες της ‘θεμιτής χρήσης’. Παρόλα αυτά, είναι ξεκάθαρο ότι μεγάλος αριθμός υλικού, που αξίζει να είναι προσβάσιμο για πολλούς, ποτέ δε θα είναι διαθέσιμο σε ψηφιακή μορφή εκτός και αν βρεθούν τρόποι που να εγγυούνται ότι τα πνευματικά δικαιώματα θα γίνονται σεβαστά. Δεν είναι απαραίτητα κακό το γεγονός ότι η νομοθεσία και οι κανόνες αργούν να αναπτυχθούν. Αντίθετα, δίνει χρόνο στους ενδιαφερόμενους να πειραματιστούν. Οι κάτοχοι των δικαιωμάτων δεν είναι πιθανό να αρχίσουν να μηνύουν σχολεία ή επιστήμονες απλώς επειδή δημοσίευσαν ορισμένα preprint σε μια ιστοσελίδα (αν και ορισμένοι αντιμετωπίζουν προβλήματα). Για να επιτευχθεί μια αμοιβαία κατανόηση και αποδοχή των ορίων της ‘θεμιτής χρήσης’ θα χρειαστεί καιρός.

Για τις βιβλιοθήκες, η λύση σε αυτά τα προβλήματα βρίσκεται εν μέρει στον τρόπο με τον οποίο πληρώνουν για την πληροφορία. Το μεγαλύτερο μέρος της ηλεκτρονικής πληροφορίας σήμερα, γίνεται διαθέσιμο με ιδιωτική διαπραγμάτευση μεταξύ των βιβλιοθηκών και των εκδοτών. Η διαπραγμάτευση και η επιβολή τέτοιου είδους ad-hoc συμβολαίων είναι μεγάλη εργασία. Ειδικευμένοι επιστήμονες πρέπει να διατηρούν αναφορές σχετικά με το τι ανήκει σε ποιον και κάτω από ποιους όρους μπορεί να χρησιμοποιηθεί συγκεκριμένο υλικό. Δεδομένης της πολυπλοκότητας αυτής, εκτιμάται ότι το νόημα της ‘θεμιτής χρήσης’ για οποιοδήποτε δοσμένο υλικό μπορεί να είναι μη πρακτικά περίπλοκο.

Βασικοί σχεδιασμοί “αγορών” για τα Δικαιώματα Πνευματικής Ιδιοκτησίας
Ένα μεγάλο τμήμα της ηλεκτρονικής εργασίας με δυνατότητες είναι το κερδοσκοπικό ηλεκτρονικό εμπόριο, με τους όρους του οποίου σκοπός των συγγραφέων είναι να ‘αγκαλιάσουν’ τα ψηφιακά αγαθά και υπηρεσίες σε όλες τους τις μορφές που προορίζονται για κατανάλωση προς όλες τις αισθήσεις. Το εύρος των υλικών αυτών είναι πολύ μεγάλο και περιλαμβάνει τις μορφοποιημένες σε σελίδες -page-format εκδόσεις (συνδυασμός κειμένου και εικόνων), ήχο, κινούμενες εικόνες –animation βίντεο και πολυμέσα και πολύ πιθανό ακόμη και λογισμικό. Αλλά και το περιεχόμενο έχει μεγάλη ποικιλία και μπορεί να περιλαμβάνει ειδήσεις, μετεωρολογικές προβλέψεις, αθλητικά, μουσικές παραστάσεις, κινούμενα σχέδια, φιλμ, και ψυχαγωγία, infotainment, edutainment και εκπαίδευση.

Η πρόοδος σε αυτού το είδος το εμπόριο υπήρξε αργή. Ένας λόγος για τη καθυστέρηση είναι τα εμπόδια που αφορούν την εμπιστοσύνη των καταναλωτών τα οποία είναι και μεγάλοι παράγοντες και στο πεδίο της προμήθευσης. Οι πολύτιμες αλυσίδες και αγορές της υπάρχουσας βιομηχανίας έχουν υψηλή εξειδίκευση. Στο καθένα από τα πολλά τμήματα υπάρχουν πολλά συγκρουόμενα συμφέροντα και πολλά από αυτά είναι ισχυρά ιδρύματα. Υπάρχει εξαιρετική ανησυχία στους συμβατικούς εκδότες σχετικά με τις επιπτώσεις της ψηφιοποίησης και του Internet επάνω στα συμβατικά βιομηχανικά μοντέλα και στην υπάρχουσα διανομή της αγοραστικής δύναμης. Οι ψηφιακές εκδόσεις των εκδόσεων είναι μεγαλύτερο αντικείμενο εκτίμησης από ό,τι ήταν οι προηγούμενες μορφές όπως τα βιβλία , οι δίσκοι βινυλίου και τα celluloid film (ταινίες από ταρταρούγα). Αυτό έχει σαν αποτέλεσμα, οι εκδότες και, σε μικρότερο βαθμό, οι δημιουργοί αυτών των υλικών να είναι προφυλακτικοί στην ευρεία διάθεσή τους μέσω του Δικτύου.

Η βάση όλων αυτών των μορφών της ηλεκτρονικής δημοσίευσης είναι η νομοθεσία για τα πνευματικά δικαιώματα, μια ειδική μορφή πνευματικής ιδιοκτησίας. Οι ηλεκτρονικές αγορές έχουν παραβλητές απαιτήσεις σε σχέση με αυτών των εμπορικών σημάτων και των διπλωμάτων ευρεσιτεχνίας. Επίσης, μοιράζονται κάποιες ομοιότητες με άλλα είδη συναλλαγής δικαιωμάτων όπως π.χ. μετοχές (που πρωτογενή χαρακτηριστικά τους είναι τα δικαιώματα να αποδεχτούν μέρος των κερδών, να συμμετάσχουν σε θέματα επιχορηγήσεων και εναλλακτικών και να πουλάν) και να παράγουν τέτοιες εναλλακτικές λύσεις (το δικαίωμα να πουλάν ή να αγοράζουν σε μια προτεινόμενη τιμή).

Η αγορά για τη συναλλαγή δικαιωμάτων πνευματικής ιδιοκτησίας όλων των ειδών έχει δημιουργήσει απαιτήσεις. Ο σκοπός αυτού του εγγράφου είναι να αναφέρει τις βασικές απαιτήσεις στη συγκεκριμένη περιοχή της συναλλαγής πνευματικών δικαιωμάτων και να αναγνωρίσει τα σημαντικότερα θέματα που πρέπει να αναφερθούν για την ολοκλήρωση αυτής της αγοράς.

Αυτό το τμήμα παρουσιάζει τις ζωτικές έννοιες για την αποτελεσματική κατανόηση των αγορών για τα πνευματικά δικαιώματα. Το πρώτο από αυτά είναι η πνευματική ιδιοκτησία και ειδικότερα, η νομοθεσία για τα copyright που θέτει το νομικό πλαίσιο μέσα στο οποίο εργάζονται οι εκδότες όλων των ειδών και στο οποίο βασίζονται σαν ένα μέσο προστασίας της συναλλαγμένης ιδιοκτησίας.
Πνευματική ιδιοκτησία

Κατά τη διάρκεια των τελευταίων αιώνων, η πληροφορία έχει αναγνωριστεί σαν ένα είδος αξίας. Η αντιγραφή της πληροφορίας, όλων των μορφών της, είναι εύκολη, φτηνή, και για το λόγο αυτό, τα δικαιώματα έχουν αρχίσει να σχετίζονται με αυτή και είναι τελείως διαφορετικά από τα δικαιώματα απτής ιδιοκτησίας.

Τα δικαιώματα ιδιοκτησίας προσφέρουν τη βάση για την απόκτηση της ευημερίας. Τα ισχυρά συμφέροντα έχουν προάγει το επιχείρημα ότι η πληροφορία, σε όλες της τις μορφές, είναι εύκολο και απλό να αντιγραφεί. Έτσι, τα υπάρχοντα μονοπώλια δικαιωμάτων πρέπει να έχουν διαρκώς αυξανόμενη διάρκεια και εύρος και να δημιουργούνται καινούργια δικαιώματα. Αυτά τα συμφέροντα οδήγησαν, με επιτυχία, την προσοχή των νομοθετών σε μια παρέκκλιση από το γεγονός ότι ένα μονοπώλιο που δίνεται από την κυβέρνηση παραμένει μονοπώλιο με όλα τα μειονεκτήματα που συνεπάγεται.

Copyright
Τα πνευματικά δικαιώματα είναι μια ιδιαίτερα σημαντική μορφή πνευματικής ιδιοκτησίας. Περιβάλλει το δημιουργό του αντικειμένου που έχει copyright και του παραχωρεί αποκλειστικά δικαιώματα. Τα πρώτα σπέρματα αυτής της μορφής πνευματικής ιδιοκτησίας βρίσκονται στην Αγγλία των αρχών του 18ου αι.Είναι το θέμα μιας προσπάθειας διεθνής εναρμόνισης μέσω Διασκέψεων και συνθηκών.

Μια λίγο προσεκτικότερη εξέταση των πνευματικών δικαιωμάτων θα δείξει ότι οι εργασίες που έχουν copyright αποτελούνται από μικρότερα μέρη τα οποία επίσης, υπάγονται σε πνευματικά δικαιώματα. Για παράδειγμα σε μια εργασία που περιέχει κείμενο, εικόνες, διαγράμματα, ήχο κτλ, το καθένα από αυτά έχει διαφορετικά copyright και μπορεί και να ανήκει σε διαφορετικό κάτοχο. Έτσι πρέπει να ανακαλυφτούν και να υπολογιστούν τα συμφέροντα πολλαπλών ιδιοκτητών.

Η παραβίαση του copyright συμβαίνει όταν γίνεται σφετερισμός ενός ‘ουσιώδους μέρους’ μιας εργασίας με κάποιο τρόπο χωρίς άδεια. Ειδικότερα, μπορεί να είναι αντιγραφή ή αναπαραγωγή, δημοσίευση (ή γνωστοποίηση σε άλλους) ή προσαρμογή (σε νέα μορφή ή η μετάφραση).

Τα δικαιώματα ενός κατόχου είναι θέμα για ένα μεγάλο αριθμό τροποποιήσεων. Ένα αντίγραφο αποτελεί παραβίαση μόνο αν το μέρος που αντιγράφεται είναι ουσιώδες κομμάτι της εργασίας. Το αν το μέρος που αντιγράφεται κρίνεται ουσιώδες ή όχι εξαρτάται από τους παράγοντες τροποποίησης και από το πόσο μεγάλο είναι το μέρος που αντιγράφεται. Ένας άλλος παράγοντας είναι οι κανόνες της ‘θεμιτής χρήσης’ μέσω των οποίων οι παραπομπές ή περικοπές μπορούν να αντιγραφούν και να δημοσιευτούν και δεύτερη φορά για σκοπούς έρευνας, μελέτης ή σχόλιων. Ένας ακόμη όρος έχει σχέση με την αναπαραγωγή και την προσαρμογή για λόγους φυσικών ή πνευματικών ζημιών. Οι νόμοι για το copyright έχουν παροχές για αναγκαστικές παραχωρήσεις αδειών και χάρη σε αυτές οι βιβλιοθήκες, τα αρχεία, τα μουσεία, οι γκαλερί και τα εκπαιδευτικά ιδρύματα έχουν την άδεια για αναπαραγωγή του υλικού που υπόκειται σε νόμιμη πληρωμή.

Ένα αντικείμενο copyright μπορεί να υπάρξει το θέμα ενός συμβολαίου, το οποίο είναι ένας περιορισμός που σέβεται τα δικαιώματα του κατόχου. Μια ακόμη άποψη, η σημασία της οποίας διαρκώς αυξάνεται, είναι τα ‘ηθικά δικαιώματα’ του συγγραφέα, που είναι αποτελεσματικό και σημαντικό συμβόλαιο.

Δυο συγκεκριμένες όψεις της υποκείμενης φιλοσοφίας για το copyright είναι ότι σκοπό έχει να προστατέψει την έκφραση μιας ιδέας και όχι την ίδια την ιδέα, χωρίς να ανταμείβει τόσο την αυθεντικότητα ,αλλά να δημιουργεί δυνατότητα εισοδήματος που θα ενθαρρύνει τη δημοσίευση και επομένως και τη δημόσια διαθεσιμότητα. Αυτές οι όψεις της νομοθεσίας για το copyright είναι το θέμα πολλών και διαφορετικών ερμηνειών. Έχει τονιστεί από πολλούς
 ότι οι αλλαγές στις τεχνολογίες της πληροφορίας κατά τη διάρκεια των τελευταίων δεκαετιών του 20ου αι. ετοίμασαν μια αναπόφευκτη και επείγουσα ανά-διατίμηση της νομοθεσίας του copyright.

Ψηφιακές τεχνολογίες
Οι ιδέες ‘συλλαμβάνονται’ με τον ίδιο τρόπο με τις λέξεις, τα σύμβολα, τα σχήματα, τις εικόνες και τους ήχους. Μέχρι πρόσφατα μπορούσαν να εκφραστούν σε αυτές τις μορφές, που σήμερα ονομάζονται (υποτιμητικά συνήθως) φυσικές ή αναλογικές μορφές. Οι περισσότερες από τις μορφές αυτές δεν μπορούσαν να παραποιηθούν και η πληροφορία που μετέφεραν ήταν δύσκολο να αναπαραχθεί ή ακόμη και να μεταφερθεί. Σε ορισμένες περιπτώσεις, ήταν απαραίτητος κάποιος δύσκαμπτος, εξειδικευμένος μηχανισμός για την μετατροπή των αποθηκευτικών μορφών σα κάποια άλλη που να μπορεί να χρησιμοποιηθεί από άνθρωπο.

Ξαφνικά, κατά τη διάρκεια των τελευταίων δεκαετιών η ψηφιακή αναπαράσταση έγινε το φυσιολογικό και το πιο διαδεδομένο. Ένα μεγάλο ποσοστό των προστατευμένων εργασιών μεταφέρθηκε από το φυσικό στο ηλεκτρονικό μέσο, ή, όπως το προτίμησε να το περιγράψει ο Negroponte το 1995, έχει ‘μεταναστεύσει από τα άτομα στα bit’. Οι ψηφιακές μορφές μπορούν αμέσως να μεταφραστούν με μια μορφή που να ικανοποιεί πλήρως τον αναγνώστη εξαιτίας των προσφορών της ψηφιακής τεχνολογίας στην εικόνα, τον ήχο και γενικά σε όλα εκείνα τα στοιχεία που βοηθάν τον άνθρωπο να κατανοήσει ευκολότερα ρις εργασίες που διαβάζει. Όσον αφορά στον ήχο, στην εικόνα και στην κινούμενη εικόνα η ποιότητα της ψηφιακής τεχνολογίας ξεπερνάει τις προηγούμενες τεχνολογίες κατά πολύ.

Η ψηφιακή επανάσταση υπήρξε πολυποίκιλη και προσέφερε:

· Την ανέξοδη και βολική δημιουργία νέων αντικειμένων σε ψηφιακή μορφή (π.χ. χρησιμοποιώντας πακέτα δημοσίευσης υπολογιστών - desktop publishing packages, εργαλεία σχεδίων γραφικών που λειτουργούν σε Η/Υ, τεχνικές animation και παραγωγούς ψηφιακής μουσικής)
· Την μετατροπή υπάρχοντος υλικού σε αντικείμενα ψηφιακών δεδομένων (αναφερόμενη ως ‘ψηφιοποίηση’ χρησιμοποιώντας για παράδειγμα σαρωτές, OCR, ψηφιακές κάμερες και καταγραφή ψηφιακού ήχουdigital audio-recording)
· Την σχεδόν ανέξοδη αναπαραγωγή των αντικειμένων δεδομένων (π.χ. με την αντιγραφή από CD σε CD, screen-scrapers και CD-burners κατά απαίτηση του καταναλωτή)
· Την ραγδαία μεταφορά αντικειμένων δεδομένων με άμετρο, χαμηλό κόστος (π.χ. με τη μεταφορά από μόντεμ σε μόντεμ, με CD-ROM σε mail, με την επισύναψη αρχείων στα email, με ‘κατέβασμα’ FTP και download από το web)
· Την ανέξοδη και ευρεία διαδεδομένη πρόσβαση στα αντικείμενα δεδομένων από πολλές και διαφορετικές συσκευές (π.χ. από Η/Υ, PDA, κινητά τηλέφωνα κτλ) από οπουδήποτε βρίσκεται ο χρήστης (χώρος εργασίας, οικία, δημόσιους χώρους κτλ.)

· Την ανάλυση δεδομένων από υπολογιστές ώστε να συλλεχθούν στατιστικές και να ανακαλυφτούν ενδιαφέρουσες περιπτώσεις (π.χ. data-matching, profiling, ‘εξόρυξη’ δεδομένων και αναγνώριση πατέντων λογισμικού)
· Το βολικό χειρισμό αντικειμένων δεδομένων (π.χ. με τη χρήση επεξεργαστών κειμένου και εργαλεία σύνταξης ήχου και εικόνας- editing tools).
Οι ποικίλες ψηφιακές τεχνολογίες έφεραν ένα σημαντικό αποτέλεσμα στη δημιουργία αντικειμένων με copyright πολύ περισσότερο υπαγόμενα στην αναπαραγωγή, προσαρμογή και δημοσίευση με ή χωρίς το κατάλληλο σεβασμό στα δικαιώματα πνευματικής ιδιοκτησίας.

Η επίδραση της Ψηφιακής Επανάστασης στους Εκδότες
Η ραγδαία και βαθμιαία αλλαγή σε όλες τις μορφές εκδόσεων μπορεί να υπολογιστεί με βάση τις πρόσφατες εξελίξεις που θα μπορούσαν να ονομαστούν ‘τύπωση σε μορφή σελίδας’ - 'page-format printing' τμήματος αγοράς. Η αλυσίδες αξιών και του συστήματος της αγοράς που δημιουργήθηκαν από τον Γουτεμβέργιο υπήρξαν σταθερές για πολλούς αιώνες ακόμα και κατά τη μεγάλη αλλαγή που επέφεραν οι νέες τεχνολογίες τα τελευταία πενήντα χρόνια του 20ου αι.. Παρόλα αυτά κατά τη διάρκεια των δυο τελευταίων δεκαετιών, η ηλεκτρονική δημοσίευση γνώρισε μια επιτυχημένη ‘επανάσταση’ που ξεκίνησε από την ηλεκτρονική παράδοση, την παραγωγή cross-media και έφτασε στις διαδραστικές μορφές που παρουσιάζονται στο Δίκτυο και που είναι κατάλληλα συμφυείς χωρίς να σέβονται τα δικαιώματα ιδιοκτησίας. Σε αυτούς τους τομείς έχουν υπάρξει τόσο περιπτώσεις μελέτης (κερδοσκοπία) και αποδείξεις για την
Το αποδεικτικό παράδειγμα είναι η κατάρρευση της αγοράς της Εγκυκλοπαίδειας Britannica (EB). Η εταιρεία το 1991 πούλησε περίπου 400,000 αντίτυπα ενώ το 1997 οι πωλήσεις έπεσαν στις 10,000. Αυτή η μείωση προκλήθηκε από την επιτυχία της Encarta της Microsoft και άλλων εκδοχών σε CD-Rom κατώτερης ποιότητας, αλλά περίπου ισάξιες συλλογές που πουλιούνται με μια βολική και φτηνότερη μορφή. Από το 1997 οι υπηρεσίες για την πληροφορία στο web έχουν βελτιωθεί και αυξηθεί. Και με τον τρόπο αυτό και παρά τη φήμη και την αδιαμφισβήτητη ποιότητα της EB, η εταιρία συνεχίζει να έχει μεγάλες απώλειες. Και η επιβίωσή της παραμένει αβέβαιη.

Η επίδραση της Ψηφιακής Περιοχής στις Εκδόσεις

Η ωριμότητα της εκδοτικής βιομηχανίας συνεπάγεται αναπόφευκτα την ύπαρξη κάποιων ισχυρών οργανισμών που κυριαρχούν σε συγκεκριμένα τμήματα της αγοράς. Η αντίδραση αυτών των οργανισμών στις αλλαγές που επέφερε η ψηφιακή τεχνολογία ήταν η αντοχή και μάλιστα η αντοχή με ροπή προς την υπονόμευση της υπάρχουσας αγοράς και της ανοικοδόμηση νέων αξιών.

Για να το πετύχουν, αυτοί οι οργανισμοί θέλησαν να ωφεληθούν από την τυχαία αύξηση της έκτασης του copyright, που είχε αναπτυχθεί σαν μια συνέπεια των υπολογιστικών και επικοινωνιακών τεχνολογιών. Η παραπάνω αλλαγή έγινε με τον ακόλουθο τρόπο. Οι χρήσεις που δεν έχουν σχέση με συγκεκριμένα αποκλειστικά δικαιώματα παραχωρημένα από τη νομοθεσία για συγκεκριμένες κατηγορίες αντικειμένων, δεν χρειάζονται χορήγηση άδειας. Η πράξη της διατίμησης ενός copyright ψηφιακού αντικειμένου, σε πολλές περιπτώσεις συναλλαγών, περιέχει τη δημιουργία διαδοχικών αντιγράφων κυρίως στη Ram των υπολογιστών και/ή Vram και στην οθόνη, αλλά και με τη βοήθεια συστημάτων client και server.
. Αν θεωρηθεί ότι αυτά τα αντίγραφα είναι στη δικαιοδοσία του νόμου τότε σε αυτές τις περιπτώσεις ζητείται από τον αντιγραφέα η παραχωρούμενη άδεια. Καμιά άδεια δεν ζητήθηκε ποτέ για την απόκτηση ενός βιβλίου. Έτσι, οι ιδιοκτήτες των copyright είναι, για πρώτη φορά, σε θέση να συζητήσουν αν οι αναγνώστες χρειάζονται άδεια πνευματικών δικαιωμάτων.

Οι μεγάλοι οργανισμοί χρησιμοποιούν αυτό το τυχαίο συμβάν της τεχνολογίας σαν μια δικαιολογία ουσιαστικής προαγωγής των δικαιωμάτων πνευματικής ιδιοκτησίας. Αναπτύσσονται συστήματα διαχείρισης των ψηφιακών δικαιωμάτων ώστε να ασκείται πλήρης έλεγχος επάνω στις εργασίες στις οποίες διατηρούν το copyright. Αυτά τα μέτρα υποστηρίζουν τα χαρακτηριστικά μονοπωλίου του copyright και υπονομεύουν το δημόσιο συμφέρον.

“Αγορές”-‘marketspace’
Αναπτύσσονται συστήματα διαχείρισης των ψηφιακών δικαιωμάτων ώστε να ασκείται πλήρης έλεγχος επάνω στις εργασίες στις οποίες διατηρούν το copyright. Αυτά τα μέτρα υποστηρίζουν τα χαρακτηριστικά μονοπωλίου του copyright και υπονομεύουν το δημόσιο συμφέρον.

Κάθε μορφή ηλεκτρονικού συστήματος εξαρτάται από τη μεταφορά των αγαθών και από τις υπηρεσίες εκείνες που τα μεταφέρουν από την παραγωγή στην κατανάλωση ή ακόμη και τα χρησιμοποιούν σαν παράγοντες καινούργιων αγαθών και υπηρεσιών. Υπάρχουν πολλοί και διαφορετικοί τρόποι με τους οποίους μπορεί να γίνει η μεταφορά.

1. Ο παραγωγός διαθέτει τα αγαθά ή τις υπηρεσίες χωρίς αποζημίωση (π.χ. χρηματοδότηση σε περιοχές που χτυπήθηκαν από φυσικές καταστροφές)

2. Έμμεση ή αναβαλλόμενη αμοιβαιότητα, όπου μια κοινότητα βοηθά ένα μέλος της που βρίσκεται σε δύσκολη κατάστασή και ο καθένας ξεχωριστά ελπίζει ότι κάποια στιγμή θα βρεθεί στη θέση του αποδέκτη της βοήθειας. Στη περιοχή της τεχνολογίας της πληροφορίας το ‘shareware’ και το ‘open source software’ αποτελούν παρόμοια παραδείγματα.

3. Άμεση και αμοιβαία ανταλλαγή αξιών, όπου ο καταναλωτής ενός προϊόντος είναι την ίδια στιγμή παραγωγός ενός αλλού.

4. Ανταλλαγή αγαθών και υπηρεσιών για οικονομικό όφελος.

Μια ‘αγορά’ είναι ο χώρος στον οποίο συναλλάσσονται αγαθά ή υπηρεσίες. Ο όρος συμπεριλαμβάνει αντικείμενα συναλλαγής, αγοραστές, πωλητές, διαδικασίες που διευκολύνουν τη συναλλαγή και βιομηχανίες που στηρίζουν τις οντότητες και τις διαδικασίες. Τα πλεονεκτήματα της ύπαρξης τέτοιων αγορών είναι ότι οι αγοραστές και οι πωλητές μπορούν αμέσως να ανακαλύψουν τα αγαθά και τις υπηρεσίες που βρίσκονται σε προσφορά, να αναπτύξουν επαρκή εμπιστοσύνη ώστε να γίνει η συναλλαγή και να διαπραγματευτούν τη συμφωνία. Η αγορά μπορεί ακόμη να διευκολύνει την παράδοση των αγαθών ή την παρουσίαση των υπηρεσιών
Οι περιοχές στις οποίες λαμβάνουν χώρα οι διαπραγματεύσεις ονομάζονται ‘marketplaces’ ή ‘exchange. Η ιδέα του ‘marketspace’ πρωτοπαρουσιάστηκε για να αναφέρεται στη διαφορετικού είδους ‘περιοχή’ στην οποία διεξάγεται το ηλεκτρονικό εμπόριο. Το ‘marketspace’ είναι η ουσιαστική έκφραση κατά την οποία οι αγοραστές και οι πωλητές ‘ανακαλύπτουν’ ο ένας τον άλλον και διεξάγουν αγοραπωλησίες. Είναι το περιβάλλον εργασίας που προκύπτει από τις πολύπλοκες υπηρεσίες και εργαλεία πάνω στα οποία βασίζεται η τηλεπικοινωνία.

Οι αγορές (marketspace) των φυσικών αγαθών και υπηρεσιών συνεχίζουν να βρίσκονται σε άνθηση. Είναι όμως, πολλές οι περιπτώσεις με τις οποίες ολοκληρώνονται ηλεκτρονικά οι αγορές και αυτές αντικαθιστούν τις προηγούμενες μορφές σχεδόν σε όλους τους τομείς εκτός από τη μεταφορά πολεμικών εφοδίων, τη παράδοση και την παρουσίαση. Στην περίπτωση των ψηφιακών αγαθών και υπηρεσιών όλες οι διαδοχικές πράξεις του ηλεκτρονικού εμπορίου μπορούν να διεξαχθούν με τη χρήση ηλεκτρονικών εργαλείων και καναλιών μεταφοράς.

Στο σημείο αυτό μπορεί να περιληφθεί μια εισαγωγή στην ιδέα των ηλεκτρονικών αγορών και μια ταξινόμηση τους εφαρμόζοντας την ανάλυση του Garbade για τις securities markets
:

· Αγορές άμεσης έρευνας, στις οποίες οι συνεργαζόμενοι διενεργούν οι ίδιοι την έρευνα για άλλους συμμετέχοντες που πιθανόν προσφέρουν παρόμοια αντικείμενα .

· Διαμεσολαβητικές αγορές στις οποίες οι συμμετέχοντες προσλαμβάνουν αντιπροσώπους για την εκτέλεση της παραπάνω έρευνας.

· Εμπορικές αγορές στις οποίες ειδικευμένοι επαγγελματίες διεγείρουν την αγορά δίνοντας εγγύηση ότι θα δώσουν προσφορές για κάθε παρόμοιο αντικείμενο.

· Αγορές πλειστηριασμού κατά τις οποίες κάποιος συγκεκριμένος διεγείρει τις προσφορές και πιθανότατα παρουσιάζει ένα ‘ταίριασμα’ των συμβιβάσιμων προσφορών.

Αγορά στα δικαιώματα πνευματικής ιδιοκτησίας

Αυτό το έγγραφο εστιάζει στις αγορές εκείνες που διευκολύνουν τη μεταφορά των δικαιωμάτων που καθιερώνονται και ρυθμίζονται από τους νόμους της πνευματικής ιδιοκτησίας. Πολλές μορφές πνευματικής ιδιοκτησίας αποδεικνύουν σχεδόν παρόμοια ιδιοκτησία από την οπτική γωνία των σχεδίων αγοράς και ειδικότερα, για τις πατέντες, τα σχέδια και τα εμπορικά σήματα αλλά εδώ θα γίνει αναφορά μόνο στα πνευματικά δικαιώματα.

Μια ηλεκτρονική αγορά (δεν υπάρχει δόκιμος ελληνικός όρος για το αγγλικό ‘marketspace’ και αντί αυτού θα χρησιμοποιείται ο όρος ‘αγορά’) για τα copyright πρέπει να υποστηρίζει:
· την μεταφορά των ίδιων των copyright (π.χ. σε ένα τραγούδι ή κείμενο ή εικόνα ή εγγραφή) που έχει σαν αποτέλεσμα την εκχώρηση των copyright σε κάποιον τρίτο.

· Τη δημιουργία χορήγησης αδειών για τα copyright, που παρέχει την άδεια για συγκεκριμένα δικαιώματα σε σχέση με μια αναπαράσταση ή αντιπροσώπευση ενός συγκεκριμένου αντικειμένου προστατευμένο με copyright.

Οι παραχωρήσεις αδειών για τα πνευματικά δικαιώματα πρέπει αναγκαστικά να έχουν τη δύναμη να εκφράζονται σε χώρο-χρονικά περιορισμένες μορφές. Για παράδειγμα χώρου δίνεται σε ένα διανομέα το δικαίωμα αναπαραγωγής σε κάποια συγκεκριμένη γεωγραφική περιοχή. Ως παράδειγμα παραχώρησης άδειας περιορισμένου χρόνου θα μπορούσε να χρησιμοποιηθεί η εγγραφή σε κάποιο site, με όρους που επιτρέπουν την αντιγραφή και δημοσίευση μέρους του site (π.χ. εικόνες) που προστατεύονται με copyright με σαφής όρους που ρυθμίζουν του τι ακριβώς επιτρέπεται ο εγγεγραμμένος χρήστης να κάνει ή όχι μα τα αντίγραφα του.
Οι ηλεκτρονικές αγορές των δικαιωμάτων πνευματικής ιδιοκτησίας πρέπει να υπο- στηρίξουν τις μεταφορές, σε αντάλλαγμα χρηματικής πληρωμής π.χ. πώληση. Πρέπει να υπάρχουν πλεονεκτήματα τουλάχιστον για ορισμένους διαχειριστές ώστε να συνεχίσουν να υποστηρίζουν πολλές μορφές ανταλλαγής. Ίσως ακόμη, να είναι επιθυμητή η υποστήριξη της μεταφοράς για έμμεση βράβευση (π.χ. χορηγία) ή τέλος και για δωρεά έρευνας. Το εύρος των δικαιωμάτων είναι ποικίλο και εξαρτάται από τη κατηγορία στην οποία ανήκει το αντικείμενο (π.χ. πολλά είδη εργασιών με περιεχόμενο διαφορετικό από την εργασία). Με μια πρόχειρη ανάλυση παρόλα αυτά, τα αποκλειστικά δικαιώματα που κατέχει ο ιδιοκτήτης είναι σχετικά με την αντιγραφή, την επαναδημοσίευση και την προσαρμογή της εργασίας. Κάποιες αναφορές αντανακλούν την άποψη της ‘επέκτασης του copyright’ στην σχεδίαση των σχετικών αγορών έτσι ώστε να υποστηρίξουν ένα μεγάλο σύνολο δικαιωμάτων. Όσον αφορά τα πνευματικά δικαιώματα πραγματοποιήσιμες είναι οι εξής πράξεις: η αντιγραφή, η ‘απόδοση’ σε κάποιον με σκοπό τη δημοσίευση (παράδοση της εργασίας με οικονομικές απολαβές ή απλώς παραχώρηση δικαιωμάτων μετάφρασης με ή χωρίς οικονομική συναλλαγή), η εισχώρηση σε μια άλλη εργασία και η τροποποίηση ή προσαρμογή είναι κατάλληλα θέματα για χορήγηση άδεια.

Τα φυσικά και ψηφιακά αντικείμενα υπάρχουν σε σχέση με τα δικαιώματα πνευματικής ιδιοκτησίας όπως επίσης και οι φυσικές και ψηφιακές αναπαραστάσεις αυτών των αντικειμένων. Δεν είναι ξεκάθαρο σε αυτό το στάδιο της εξέλιξης της νομοθεσίας σήμερα τι είδους –και αν υπάρχει κάποια- μορφή ιδιοκτησίας αποτελεσματική για τις ψηφιακές εργασίες και τις αναπαραστάσεις τους. Η αγορά των δικαιωμάτων πρέπει να μεταφέρει και ψηφιακά αντικείμενα. Ένας λόγος αυτής της προσαρμογής είναι ότι θα εκληφθεί από την πλευρά των συμμετεχόντων ως προστιθέμενη αξία. Για παράδειγμα υπάρχει μια ιστοσελίδα που περιέχει ψηφιακές φωτογραφίες τις οποίες διαχειρίζονται κάποιοι market-operators ενώ κάποιοι άλλοι market-operatorsδιευκολύνουν εν μέρει τη μεταφορά παρέχοντας την ηλεκτρονική διεύθυνση του ιδιοκτήτη και από την οποία ο αγοραστής απαιτεί το αντίγραφο που η συναλλαγή τους επιτρέπει να έχουν τα δικαιώματα.

Μια παραπάνω σκέψη είναι αν πρέπει οι εργασίες να γίνονται διαθέσιμες για χρήσεις άλλες από αυτές που επιτρέπουν τα αποκλειστικά δικαιώματα του ιδιοκτήτη. Είναι γενικά διαδεδομένη από την πλευρά τόσο των ανθρωπίνων δικαιωμάτων όσο και της καινοτομία και δημιουργίας νέων πραγμάτων, η επιθυμία της χρήσης των ψηφιακών εκδόσεων βιβλίων, άρθρων, εικόνων, διαγραμμάτων και εγγραφών βίντεο και ήχου όπως ήταν και πριν ελεύθερη από κάθε υποχρέωση αδειών. Ειδικά στην περίπτωση που ο διαχειριστής μιας αγοράς έχει στην κατοχή του μια εργασία ή την αναπαράστασή της, είναι σημαντικό να υποστηρίξει τη μεταφορά των αντικειμένων πνευματικής ιδιοκτησία σε όποιον τα ζητήσει πιθανότατα με κάποιο οικονομικό αντάλλαγμα και μαζί με την προειδοποίηση χρήσεων του αντιγράφου που αποτελούν παραβίαση του copyright.

Η διαδικασία ηλεκτρονικής συναλλαγής αντικειμένων πνευματικής ιδιοκτησίας περιλαμβάνει τις εξής φάσεις:

· Αρχική έρευνα. Ο αγοραστής και ο πωλητής ερευνούν τους όρους συμμετοχής τους στην αγορά (αναγνώριση ταυτότητας, ασφάλεια –εγγύηση, προκαταβολή, ή εισαγωγή σε ένα συμβόλαιο με τον marketspace-operator σχετικά με παρόμοια θέματα εγγύησης και πηγών)
· Ανακάλυψη. Ο αγοραστής και ο πωλητής πρέπει να ανακαλύψουν την ύπαρξη του άλλου. Μπορεί να απαιτούνται πράξεις από τους ενδιαφερόμενους (δημιουργία μιας λίστας προσφορών) ή από τον αντιπρόσωπό τους (φυσικό ή νομικό πρόσωπο) ή αντιπρόσωπο λογισμικού (κοινοποίηση της ύπαρξης με μια σχετική πρόσκληση).

· Διαπραγμάτευση. Ο αγοραστής και ο πωλητής πρέπει να επικοινωνούν. Μπορεί να απαιτούνται πράξεις από τους ενδιαφερόμενους (μεταφορά μιας προσφοράς, μια ενάντια προσφορά βασισμένη σε οικονομικές διαφορές ή σε άλλες σχετικά με τους κανονισμούς, και τελικά, μια αποδοχή) ή από τον αντιπρόσωπό τους (μεταφορά μιας προσφοράς, μια ενάντια προσφορά και μια αποδοχή) ή αντιπρόσωπο λογισμικού (‘ταίριασμα’ των προσφορών αγοράς με τις προσφορές πώλησης)

· Σχηματισμός συμβολαίου. Ο αγοραστής και ο πωλητής πρέπει να πληρούν κάποιους όρους ώστε να υπογραφεί το συμβόλαιο (περιλαμβάνεται και μια προσφορά που περιέχει μια μελέτη και για τις δυο πλευρές και η άνευ όρων αποδοχή του)

· Παράδοση ή παρουσίαση. Ο πωλητής (ή και ο αγοραστής) πρέπει να έχουν κάποια δράση μέσα στο πεδίο της ‘αγοράς’ όπως για παράδειγμα της αποστολή ενός μηνύματος με συγκεκριμένο περιεχόμενο.

· Συμφωνία. Ο αγοραστής μπορεί να χρειαστεί να δώσει κάποια πληρωμή μέσα στην όλη διαδικασία της ‘αγοράς’. Σε ορισμένες περιπτώσεις η πληρωμή αυτή προηγείται της παράδοσης ή παρουσίασης. Η πράξη αυτή υποστηρίζεται και από τον marketspace-operator και πετυχαίνεται με τους εξής τρόπους:
· Προκαταβολή, είτε στην αρχή είτε με περιοδική εγγραφή

· Διευθέτηση με βάση την ικανότητα πληρωμής του αγοραστή

· Ταχυδρομική πληρωμή, συνήθως μέσω υπολογιστικού συστήματος και με τιμολόγια συσσωρευμένων χρεών μεγάλου χρονικού διαστήματος

· Πόρος. Ο αγοραστής και ο πωλητής μπορεί να είναι υπόλογοι σε όρους που αφορούν την παράδοση, την παρουσίαση καθώς επίσης και τη συμφωνία οι οποίοι θα παρέχουν τις βάσεις για ανακάλυψη πόρων εκ μέρους του άλλου μέλους της συμφωνίας, σε περίπτωση παράβασης του συμβολαίου ή ελλιπής παράδοσης ή παρουσίασης.

Ένας marketspace-operator που αναζητά την προσέλκυση ενός μεγάλου αριθμού συμμετεχόντων και ενσταλάζει εμπιστοσύνη στις υπηρεσίες του, θα πρέπει να είναι σίγουρος ότι εμπνέει εμπιστοσύνη στη λειτουργία αυτών των φάσεων.
Χαρακτηριστικά Διαδικασίας ανταλλαγής

Υπάρχουν σήμερα στην αγορά πολλά και διαφορετικά πρότυπα και πρακτικές. Πολλά από τα χαρακτηριστικά τους θεωρούνται τεχνικές απαιτήσεις που αντανακλούν τις ιδιαιτερότητες των αντικειμένων, των συμμετεχόντων και των διαδικασιών συναλλαγής. Οι καινούργιες ηλεκτρονικές τεχνολογίες (web, πολυμέσα κτλ.) φέρνουν πολλές και σημαντικές αλλαγές στο ηλεκτρονικό εμπόριο αντικειμένων πνευματικής ιδιοκτησίας. Πολλές αλλαγές συντελούνται βασισμένες στις παραδοσιακές αρχές της αγοράς των οποίων η υποστήριξη συνεχίζεται ώστε να διατηρηθεί η εμπιστοσύνη των πελατών.

Πολλές εργασίες προστατευμένες με copyright δημιουργήθηκαν βασισμένες σε άλλες εργασίες που επίσης προστατεύονταν με πνευματικά δικαιώματα. Ένας απλός τρόπος επιτυχίας χωρίς αναγκαστική άδεια είναι ο ‘δανεισμός’ κάποιον μη βασικών στοιχείων της πρώτης εργασίας. Ένας άλλος τρόπος είναι να γίνει αναφορά στην εργασία με μια μικρή παραλλαγή της. Η αρχική σύλληψη της ιδέας του υπερκειμένου το 1965 από τον Ted Nelson, το xanadu
 περιελάμβανε την ιδέα της παράθεσης, αναφοράς κατά λέξη χωρίς αντιγραφή, πράξη που ονομάστηκε ‘transclusion’ (ήταν το βασικό, νέο, εμπορικό, χαρακτηριστικό του Xanadu – ένα σχήμα επιβράβευσης των συγγραφέων και του copyright). Κάθε φορά που ένας συγγραφέα επιθυμούσε να κάνει κάποια αναφορά χρησιμοποιούσε την ‘transclusion’ για να ‘παρεμβάλλει εικονικά’ την παράγραφο στο δικό του έγγραφο
.

Μέρος Β’

Τεχνικές προστασίας της πνευματικής ιδιοκτησίας σε ψηφιακό περιβάλλον
Digital Rights Management Systems
Η Συνθήκη του WIPO για το Copyright και η DMCA καθιστά παράνομη την κυκλοφορία τεχνολογιών προστασίας πνευματικών δικαιωμάτων. Τι ακριβώς είναι αυτές οι τεχνολογίες; Θα εξετασθεί η πολιτική δράσης αυτών των τεχνολογιών και τα πρωτόκολλα δικαιωμάτων δεδομένων που τις ακολουθούν για να αποτελέσουν το στήριγμα για την κατανόηση των εννοιών των DRMS.

Τα Συστήματα Διαχείρισης Ψηφιακών Δικαιωμάτων προσφέρουν πολλές υπηρεσίες στους δημιουργούς και τους κατόχους τους. Για παράδειγμα, η Xerox δημιούργησε το ContentGuard, Inc το οποίο σήμερα ανήκει στη Xerox και στη Microsoft. Η εταιρία προσφέρει κατανοητές λύσεις για τη διαχείριση των ψηφιακών δικαιωμάτων. Στις υπηρεσίες της περιλαμβάνεται τεχνολογία ασφαλής παράδοση υλικού, για ένα ευρύ φάσμα περιεχομένου και σχετιζόμενες υπηρεσίες δικαιωμάτων (π.χ. παροχή επαγγελματικών και τεχνικών συμβουλών, εξάσκηση συμβατική ή βασισμένη στο web,

Έννοιες και Σχέδια για την Θεμιτή Χρήση και την προστασία της ιδιωτικότητας στα DRM
Τα συστήματα διαχείρισης ψηφιακών δικαιωμάτων τυπικά χρησιμοποιούνται για την προστασία κατά της πειρατείας κατά τη διάχυση του περιεχομένου παρέχει πρόσβαση σε κρυπτογραφημένο περιεχόμενο μόνο στο hardware που αναγνωρίζει η ψηφιακή άδεια. Αυτό το κλείδωμα του hardware περιορίζει την αρχή της θεμιτής χρήσης εμποδίζοντας π.χ. την αντιγραφή περιεχομένου για αυστηρά προσωπική χρήση. Χρησιμοποιώντας αναγνώριση hardware, οι διανομείς των μέσων μπορούν να συνδέσουν όλες τις αγορές των πελατών τους γεγονός που απειλεί τα προσωπικά δεδομένα των πελατών τους. Είναι γενικά αποδεκτή η ανάγκη να σχεδιαστούν DRM συστήματα και επιχειρησιακά μοντέλα ηλεκτρονικού εμπορίου που να επιτρέπουν τη ‘θεμιτή χρήση’. Η εξυπνάδα όμως και οι συναφείς παράγοντες τους οποίους χρησιμοποιεί κάποιος δικαστής στη διαδικασία επεξήγησης των νομικών ορίων της ‘θεμιτής χρήσης’ στις Ηνωμένες Πολιτείες δεν μπορούν να περιληφθούν στους όρους αδειών των DRMS.

Ωστόσο, μια προσέγγιση της ‘θεμιτής χρήσης’ από την πλευρά της χορήγησης αδειών, θα εναρμονίζονταν με τις απαιτήσεις της Ευρωπαϊκής Οδηγίας για το copyright, και ακόμη θα υπηρετούσε τα συμφέροντα των πελατών στις Ηνωμένες Πολιτείες μειώνοντας της ανάγκη κόστους της ανθρώπινης αξιολόγησης. Προτείνουμε στην προσέγγιση αυτού του προβλήματος ένα σύνολο νέων ιδεών σχεδίασης που θα φέρουν την πρόσβαση της πορείας συναφής πληροφορίας για τις DRM άδειες συστημάτων ελέγχου. Αυτές οι ιδέες παρέχουν την μυστικότητα διαχωρίζοντας την ταυτότητα του χρήστη από αυτή του προϊόντος και καθιστώντας δυνατή την ανίχνευση του ιστορικού της διανομής. Η προτεινόμενη άδεια ‘θεμιτής χρήσης’ δεν παραβιάζει τα προσωπικά δεδομένα παρόλο που διατηρεί τα πλεονεκτήματα του ‘κλειδώματος’ του hardware. Ακόμη, καθιστά δυνατή την δημιουργία νέων υπηρεσιών προστιθέμενης αξίας για τους πελάτες σε υπηρεσίες δημιουργίας αρχείων (back-up services) και στην επαναπώληση προϊόντων περιεχομένου.

Εισαγωγή στα συστήματα DRM
Η Διαχείριση Ψηφιακών Δικαιωμάτων (DRM) έχει σχέση με τον έλεγχο και τη διαχείριση των ψηφιακών δικαιωμάτων όσον αφορά την πνευματική ιδιοκτησία. Πρόσφατα, η DRM διεύρυνε τον αρχικό σκοπό της από την προστασία του περιεχομένου στην περιγραφή, ταυτοποίηση, ανταλλαγή, έλεγχο και ανίχνευση των δικαιωμάτων για απτά και μη κεφάλαια σε ποικίλα συστήματα ηλεκτρονικού εμπορίου. Αυτή η ανάδειξη της χρήσης της DRM σε μοντέλο business-to-business είναι λιγότερο ορατή στους πελάτες οι οποίοι περισσότερο ενδιαφέρονται για τη χρήση αυτών των συστημάτων στην προστασία του περιεχομένου στην παράδοση ψηφιακών αντικειμένων, όπως είναι η μουσική, ταινίες, έγγραφα, παιχνίδια και λογισμικό. Τα προστατευμένο περιεχόμενο διανέμεται μέσω CD-ROM, του Internet ή digital audio and video broadcasting. Η προστασία χρησιμοποιείται για την αποφυγή της άνευ ελέγχου και μη εξουσιοδοτημένης πρόσβασης και αντιγραφής του ψηφιακού περιεχομένου.

Η Οδηγία της Ευρωπαϊκής Ένωσης για το Copyright (EUCD) στοχεύει στην εναρμόνιση ετερογενών εθνικών πρακτικών και απευθύνεται σε όσους έχουν έλλειψη από τη διαχείριση δικαιωμάτων πνευματικής ιδιοκτησίας στο ψηφιακό περιβάλλον. Τόσο η Ευρωπαϊκή Οδηγία όσο και το νομικό πλαίσιο τις Ηνωμένες Πολιτείες έχουν θέσει μια ισορροπία μεταξύ των συγκρουόμενων συμφερόντων των ιδιοκτητών του copyright και των χρηστών των προϊόντων περιεχομένου σε ψηφιακό περιβάλλον. Και στις δύο περιπτώσεις η τελική νομοθεσία θεωρεί παράνομη την παραβίαση της προστασίας αντιγραφής και την κυκλοφορία DRM συστημάτων σε ψηφιακό περιεχόμενο. Περιέχονται, παρόλα αυτά, εξαιρέσεις, και στην Οδηγία και στον Αμερικανικό Κώδικα Νόμου, που επιτρέπουν τη χρήση μιας εργασίας με copyright χωρίς της άδεια του ιδιοκτήτη. Στις Ηνωμένες Πολιτείες, η χρήση προστατευμένων εργασιών για κριτική, σχολιασμό, ειδησεογραφία και εκπαίδευση δεν θεωρείται παράβαση του copyright, αλλά ως ΄θεμιτή χρήση’. (Section 107, Chapter 1, Title 17). Υπάρχουν, όμως, κάποιες ανησυχίες για το αν σε τελική ανάλυση η χρήση της ΄θεμιτής χρήσης’ μπορεί να επιτευχθεί χωρίς την κυκλοφορία DRM συστημάτων. Αντί η θεμιτή χρήση να χρησιμοποιείται σαν άμυνα της παραβίασης των πνευματικών δικαιωμάτων, όπως συμβαίνει στις Η.Π.Α, η εθνική νομοθεσία των περισσότερων Ευρωπαϊκών κρατών παρέχει μια λίστα περιπτώσεων κατά τις οποίες δεν στο συγγραφέα να επιβάλλει τα δικαιώματά του. στις περισσότερες χώρες αναγνωρίζονται οι παρακάτω εξαιρέσεις: ιδιωτική αντιγραφή ή άλλη ιδιωτική χρήση, παρωδία (σάτιρα), παραπομπή, χρήση της εργασίας για επιστημονικούς ή εκπαιδευτικούς λόγους, ειδήσεις, προνόμια βιβλιοθηκών και η διαχείριση αναγκών της δικαιοσύνης ή της κοινωνικής πολιτικής.

Αυτό τα άρθρο αποτελεί ένα βήμα μπροστά για τη χρήση ‘θεμιτής χρήσης’ με σχεδιασμό. Για τους σκοπούς αυτού του άρθρου, χρησιμοποιούμε τον όρο ‘θεμιτή χρήση’ σαν μια γενική έννοια που υποβιβάζει τα νόμιμα προστατευμένα δικαιώματα των ανθρώπων να χρησιμοποιούν το περιεχόμενο βασισμένη στις εξαιρέσεις και τους περιορισμούς των νόμων, γενικά, των πνευματικών δικαιωμάτων, χωρίς να υιοθετεί το συγκεκριμένο ορισμό ή τη νομική διαδικασία των Η.Π.Α, κάποιου άλλου κράτους ή της EUCD. Το σχέδιο της ‘θεμιτής χρήσης’ αναφέρεται εδώ ως σχέδια ή σχεδιασμός των συστημάτων που καθιστούν δυνατή τη ‘θεμιτή χρήση’ στις προστατευμένες εργασίες (με copyright). Ο βασικός στόχος αυτού του άρθρου είναι να παρουσιάσει ένα μοντέλο και κάποιο τεχνικό μέσο που να προσεγγίζει τη ‘θεμιτή χρήση’ στα DRM συστήματα.

“Διαχείριση Ψηφιακών Δικαιωμάτων”
Τα DRM συστήματα που εστιάζουν στην προστασία πληροφορίας περιεχομένου σκοπεύουν να επιβάλλουν τεχνικές νομικής άδειας με τεχνικά μέσα. Το περιεχόμενο που προστατεύεται με ένα σύστημα DRM είναι συνήθως κρυπτογραφημένο και σχετίζεται με μια ψηφιακή άδεια. Μια ψηφιακή άδεια προσδιορίζει το προϊόν περιεχομένου και τον εξουσιοδοτημένο χρήστη και περιγράφει τα δικαιώματα που έχει ο χρήστης στη ψηφιακή πηγή ενός μορφότυπου αναγνώσιμου από ένα υπολογιστή χρησιμοποιώντας κάποια γλώσσα έκφρασης (ή περιγραφής) ψηφιακών δικαιωμάτων (DREL)- συχνά αναφερόμενη ως REL ή RDL – όπως είναι η Open Digital Rights Language (ODRL), η Digital Property Rights Language (DPRL) ή η xtensible Rights Markup Language (XrML), που περιγράφουν τα δοσμένα στο χρήστη δικαιώματα και τους σχετικούς περιορισμούς και όρους.

Το σχήμα 1 αναπαριστά τη διαδικασία και τα συστατικά μέρη από τα οποία αποτελείται ένα τυπικό DRM σύστημα που χρησιμοποιείται για την προστασία περιεχομένου. Ο παροχέας πληροφορίας περιεχομένου αντιπροσωπεύει κάποιον εκδότη, μια εταιρία δίσκων ή ένα κινηματογραφικό στούντιο που διατηρεί τα δικαιώματα που τον ικανοποιούν και ενδιαφέρεται για την ασφαλή πώληση προϊόντων περιεχομένου. Ο διανομέας πληροφορίας περιεχομένου ‘συσκευάζει την πληροφορία περιεχομένου που αποκτήθηκε από το διανομέα, χρησιμοποιώντας τεχνικές κρυπτογράφησης και παραδίδει την προστατευμένη πληροφορία περιεχομένου, μαζί με τα σχετικά μεταδεδομένα, στο χρήστη είτε μέσω Internet είτε χρησιμοποιώντας κάποιο άλλο μέσο (π.χ. διανομή με CD-ROM) κτλ..

[image: image3.png]——— Infomaionflow

Σχήμα 1. The common components in a content protection oriented DRM system
Οι χρήστες που επιθυμούν να χρησιμοποιήσουν πληροφορία περιεχομένου πληρώνουν μια αμοιβή και απαιτούν μια ψηφιακή άδεια από ένα clearinghouse (π.χ. κέντρο ξεκαθαρίσματος πληροφορίας περιεχομένου, κέντρο ξεκαθαρίσματος πνευματικών δικαιωμάτων, CCC). Το clearinghouse παραδίδει στον καταναλωτή τη ψηφιακή άδεια η οποία περιλαμβάνει το κλειδί κρυπτογράφησης που καθιστά δυνατή τη χρήση της πληροφορίας περιεχομένου και δίνει πίστωση στον προμηθευτή και στο διανομέα για τις πωλήσεις-αγορές. Σε αυτό το μοντέλο, ο καταναλωτής έχει την ικανότητα να χρησιμοποιήσει την πληροφορία περιεχομένου ώστε να επεκταθεί η αντίληψη του λογισμικού όσον αφορά τις επιτρεπόμενες από την ψηφιακή άδεια πράξεις.

Η ίδια DRM τεχνολογία μπορεί να εφαρμοστεί σε πολλά εργασιακά μοντέλα με την κωδικοποίηση των κανόνων χρήσης του κάθε εργασιακού μοντέλου με μια γλώσσα έκφρασης (ή περιγραφής) ψηφιακών δικαιωμάτων (DREL) στη ψηφιακή άδεια. Ακόμη, οι άδειες απαιτούν την ύπαρξη αξιόπιστων μέσων ταυτοποίησης του προϊόντος, του χρήστη ή τον εξοπλισμό για τον οποίο παραχωρήθηκε η άδεια. Επίσης, είναι απαραίτητο να γνωρίζουν τις απαιτούμενες, από το εργασιακό μοντέλο, μεταβλητές του περιβάλλοντος, όπως είναι για παράδειγμα η τρέχουσα στιγμή που χρησιμοποιήθηκε σαν συστατικό μέρος μιας προσωρινής άδειας. Η ψηφιακή άδεια περιλαμβάνει και το κλειδί (ή κλειδιά) που είναι απαραίτητα για την αποκωδικοποίηση της κρυπτογραφημένης πληροφορίας περιεχομένου. Στην υπέρ-διανομή (superdistribution), η πληροφορία περιεχομένου που παραδίδεται στο κάθε χρήστη είναι τυπικά κωδικοποιημένη και αποκωδικοποιείται με το ίδιο κλειδί. Το γεγονός αυτό καθιστά δυνατή τη μετάδοση της πληροφορίας περιεχομένου με δορυφόρο ή με κάποια άλλη bandwidth συσκευή. Η παράδοση των ίδιων των ψηφιακών αδειών απαιτεί μόνο δυνατότητα περιορισμένης επικοινωνίας.

Τα σύγχρονα μέσα διασφάλισης της ασφαλής παράδοσης της πληροφορίας περιεχομένου στα DRM συστήματα περιλαμβάνουν τη χρήση ‘κρυπτογράφησης’ συμμετρικής ή δημοσίου κλειδιού. Η πληροφορία περιεχομένου μπορεί να κωδικοποιηθεί με δημόσιο κλειδί για ένα συγκεκριμένο χρήστη ή εξοπλισμό και με τον τρόπο αυτό εμποδίζει άλλους χρήστες να τη χρησιμοποιήσουν. Τυπικά, οι μεμονωμένοι χρήστες αναγνωρίζονται από την ταυτότητα του hardware του υπολογιστή τους, όπως για παράδειγμα από την ταυτότητα του επεξεργαστή του υπολογιστή (processor ID). Τα δεδομένα αναγνώρισης μπορούν επίσης, να αποθηκευτούν σε μια ειδική, μοναδική DLL βιβλιοθήκη διατήρησης του ιδιωτικού κλειδιού, όπως έχει συμβεί στη Windows Media Rights Manager. Αυτή η προσέγγιση ‘κλειδώματος’ του hardware εμποδίζει την παράνομη αντιγραφή της πληροφορίας περιεχομένου σε κάποια άλλη συσκευή. Παρόλα αυτά, ματαιώνει επίσης, την επιδιωκόμενη από όλους ΄θεμιτή χρήση’ καθώς εμποδίζει τη χρήση για προσωπικούς λόγους, της αγορασμένης πληροφορίας περιεχομένου σε κάποια άλλη συσκευή ή την αντιγραφή της πληροφορίας περιεχομένου για λόγους ασφάλειας ή διατήρησης (backing up purchased content). Η χρήση hardware μοναδικής ταυτότητας απειλεί τα προσωπικά δεδομένα του αγοραστή καθιστώντας δυνατή στους διανομείς τη σύνδεση σε προσωπικά δεδομένα που δόθηκαν από τον αγοραστή κατά τη διάρκεια αγοράς ξεχωριστών προϊόντων πληροφορίας περιεχομένου για την ίδια ταυτότητα hardware.

Επιπλέον, είναι αμφισβητήσιμο αν είναι απαραίτητο το επίπεδο της παρασχόμενης προστασίας από το κλείδωμα του hardware.
Μοντέλα

Ιδέες και Υποθέσεις σχεδίων

Το μοντέλο που παρουσιάζεται εδώ χρησιμοποιεί σχέδια προτύπων αδειών και ιστορικά διανομής για τη διασφάλιση της ‘θεμιτής χρήσης’ και τη δημιουργία νέων επιχειρησιακών μοντέλων. Η ιδιωτικότητα εξασφαλίζεται με τη διάκριση της ταυτότητας του hardware και των αναγνωριστικών των πολλαπλών ρόλων το ιδιοκτήτη ενός κατόχου προϊόντος πληροφορίας περιεχομένου και με τη διαχώριση του ρόλου του clearinghouse από τις αρμοδιότητες του διαχειριστή του λογαριασμού και του διαχειριστή της αντιγραφής ενός προϊόντος. Αυτές οι βασικές έννοιες σχεδιασμού παρουσιάζοντα χρησιμοποιώντας τρία σενάρια ‘θεμιτής χρήσης’, το σενάριο ‘ιδιωτικής θεμιτής χρήσης’, το σενάριο ‘πελάτη διανομέα’ και της ‘εκπαιδευτικής χρήσης και των βιβλιοθηκών’ σενάριο.

Η εκτέλεση της ΄θεμιτής χρήσης’ και της ιδιωτικότητας μπορεί να προσεγγιστεί με τη χρήση υπογραφών και υδατογραφημάτων , χαλαρώνοντας την αυστηρή μέθοδο του κλειδώματος του hardware που χρησιμοποιείται τώρα από τα DRM συστήματα. Ευχόμαστε να εξηγηθεί η χρήση των προτεινόμενων ιδεών στο περιβάλλον ενός DRM συστήματος ώστε να καταδειχθεί ότι είναι κατορθωτή η υποστήριξη της ΄θεμιτής χρήσης’ και της προστασίας των προσωπικών δεδομένων –σε μεγάλη επέκταση- ακόμη και σε αυτή τη δύσκολη περίπτωση. Για χάρη απλότητας, η περιγραφή αναλαμβάνει τη χρήση της υπέρ-διανομής στην παράδοση της πληροφορίας περιεχομένου, παρόλο που δεν είναι απαραίτητη στο μοντέλο. Πολλαπλές ψηφιακές άδειες χρησιμοποιούνται για ένα μόνο προϊόν πληροφορίας περιεχομένου. Κάθε μια από τις άδειες αντιπροσωπεύει ένα μόνο Προϊόν Πληροφορίας Περιεχομένου με μια σχετιζόμενη ειδική άδεια και ένα σύνολο δικαιωμάτων και περιορισμών που περιγράφονται με μια DREL (για παράδειγμα μια προ-επίδειξη άδειας.Ένας DRM διαχειριστής ελέγχου πρόσβασης αναλαμβάνει να επιβάλλει τα βασισμένα στις DREL περιγραφές των αδειών δικαιώματα πάνω σε ένα προϊόν πληροφορίας περιεχομένου. Ο διαχειριστής μπορεί να βρίσκεται τοπικά στο hardware του πελάτη ή, ως εναλλακτική λύση, μπορεί να έχει πρόσβαση μέσω ενός δικτύου επικοινωνίας. Χρησιμοποιούμε την αξίωση της EUDC ότι η ΄θεμιτή χρήση’ μπορεί να καθίσταται δυνατή μόνο όταν η πληροφορία περιεχομένου έχει αγοραστεί νόμιμα.
Η ιδέα του πρώτου σχεδίου που σχετίζεται με τη ‘θεμιτή χρήση’ είναι ένα πρότυπο άδειας (μια προσφορά) που προσδιορίζει το προϊόν, για παράδειγμα, το προϊόν και οι όροι χρήσης του. O πελάτης χρησιμοποιεί το πρότυπο για να δημιουργήσει το αίτημα της άδειας που να αναγνωρίζει το προϊόν (ταυτότητα προϊόντος) και, με παράβαση του συμβολαίου, τον εξοπλισμό του hardware (HWID). Το clearinghouse που αποδέχεται το αίτημα της άδειας θα δώσει σε επιστροφή μια ψηφιακή άδεια που καθιστά δυνατή τη χρήση του προϊόντος. Οι τύποι αδειών έχουν διαφορετικά δικαιώματα επάνω στο προϊόν πληροφορίας περιεχομένου που περιγράφονται με τη DREL.

Σενάριο ‘ιδιωτικής θεμιτής χρήσης’

Παρέχεται σε ένα πελάτη μια ιδιωτική άδεια με τα βασικά δικαιώματα επάνω στο προϊόν η οποία κλειδώνεται σε κάποιο συγκεκριμένο μέρος του εξοπλισμού του. για να λάβει μια Προσωπική άδεια, ο πελάτης πρέπει να πληρώσει ένα ποσό, να συμπληρώσει ένα πρότυπο και να υπογράψει το αίτημα Προσωπικής άδειας σε ένα clearinghouse. Ο πελάτης θα λάβει την Ιδιωτική άδεια που του επιτρέπει τη χρήση του προϊόντος μαζί με ένα πρότυπο προσωπικού αντιγράφου (back-up). Όταν ο πελάτης την συμπληρώσει με τη χρήση μιας άλλης συσκευή και την παραδώσει στο clearinghouse (Διαχειριστής Αντιγραφής Προϊόντος), θα λάβει μια άλλη άδεια για την προσωπική χρήση της πληροφορίας περιεχομένου, κλειδωμένη στη δεύτερη συσκευή. Η υπόσχεση από την πλευρά του πελάτη στο συμβόλαιο είναι ότι θα περιορίσει τη πληροφορία περιεχομένου μόνο για την προσωπική του χρήση. Το clearinghouse πρέπει να ελέγξει ότι είναι ο πραγματικός χρήστης (Ιδιοκτήτης Αντιγραφής Προϊόντος) της υπάρχουσας Προσωπικής Άδειας, που έχει τα δικαιώματα στην πληροφορία περιεχομένου. Επίσης, το clearinghouse πρέπει να έχει τη δυνατότητα να ελέγχει τον αριθμό των προσωπικών αντιγράφων ανά άτομο. Αν και εξαρτάται από τη νομοθεσία κάθε κράτους, μόνο ένας μικρός αριθμός προσωπικών αντιγράφων πρέπει να είναι διαθέσιμος δωρεάν στον πελάτη. Ο πίνακας 1 αναπαριστάνει μια περιγραφική λίστα των τύπων των αδειών και τα σχετικά πρότυπα αιτημάτων. Ο πίνακας και η περιγραφή που ακολουθεί πρέπει να θεωρηθεί περισσότερο ως δηλωτικό παρά ως πρότυπο παράδειγμα των τύπων αδειών, οι οποίοι πιθανόν να είναι ιδιαίτερα χρήσιμοι όταν θα δημιουργηθούν DRM συστήματα που θα βασίζονται στους κανονισμούς κάθε κράτους.

	Πρότυπα χαρακτηριστικά που απαιτούνται από την άδεια
	Ψηφιακή Άδεια
	Χαρακτηριστικά
	Απαιτούμενα Χαρακτηριστικά που περιλαμβάνονται

	Δεν είναι απαραίτητη η ταυτοποίηση της ταυτότητας ούτε του χρήστη ούτε του hardware
	Άδεια επίδειξης
	Ελεύθερο, χωρίς κλείδωμα του hardware, χωρίς περιορισμούς του τύπου: χρονική διάρκεια ή ποιότητα; διαφήμιση κτλ.
	Πρότυπα ιδιωτικής άδειας. Πρότυπα άδειας του Διανομέα

	Απαραίτητη η εθελοντική ταυτοποίηση για να δοθεί περαιτέρω άδεια
	Ιδιωτική άδεια
	‘Κλείδωμα’ του hardware
	Πρότυπα ιδιωτικής αντιγραφής. Πρότυπα άδειας του Διανομέα. Πρότυπα εκπαιδευτικής άδειας. Πρότυπα άδειας βιβλιοθηκών

	Απαιτεί ταυτοποίηση του ιδιοκτήτη ιδιωτικής άδειας και του αιτώντα
	Ιδιωτική αντιγραφή
	Κλείδωμα του hardware του χρήστη
	Πρότυπα ιδιωτικής αντιγραφής (για λόγους ασφάλειας)

	Απαιτεί ταυτοποίηση προσώπου για αγορές με πίστωση
	Άδεια διανομέα
	Ακριβότερο. Πίστωση για αγορά
	Πρότυπα ιδιωτικής άδειας. Πρότυπα άδειας διανομέα

	Απαιτεί ταυτοποίηση του κατόχου της εκπαιδευτικής άδειας και συγκεκριμένο τρόπο ταυτοποίησης των φοιτητών/hardware
	Εκπαιδευτική άδεια
	Αλλαγή. Όροι συμβολαίου που δεσμεύουν τον αγοραστή για την κακή χρήση των φοιτητών του
	Πρότυπα άδειας φοιτητών

	Απαιτεί προσωπική/ομαδική ταυτοποίηση της ταυτότητας των φοιτητών (αλλαγή-variation)
	Φοιτητική άδεια
	Αλλαγή από κλείδωμα του hardware και υπογραφές σε ειδική άδεια επίδειξης
	Πρότυπα ιδιωτικής άδειας. Πρότυπα άδειας διανομέα

	Απαιτεί ταυτοποίηση του κατόχου της άδειας της βιβλιοθήκης και ταυτοποίηση των πελατών με συγκεκριμένα μέσα
	Άδεια βιβλιοθήκης
	Μέτρηση για την ολοκλήρωση του λαμβανόμενου ψηφιακού δανεισμού
	Πρότυπα ιδιωτικής άδειας. Πρότυπα άδειας διανομέα

Πίνακας 1. τύποι των ψηφιακών αδειών (στήλη 2), τα χαρακτηριστικά τους (στήλη 3), τα χαρακτηριστικά των αδειών που απαιτούν πρότυπα για κάθε διαφορετικό τύπο άδειας (στήλη1) και τα απαιτούμενα χαρακτηριστικά των αδειών (στήλη 4).

Η νέα λειτουργικότητα του clearinghouse, που αναγνωρίζεται τώρα, όσον αφορά το θέμα του κλειδώματος του λειτουργικού συστήματος, στις ψηφιακές άδειες –των ήδη αγορασμένων προϊόντων- εδώ αναφέρεται ως o Διαχειριστής Αντιγραφής του Προϊόντος (Product Copy Manager PCM) του clearinghouse. Αυτή η λειτουργικότητα φροντίζει για τον αριθμό και τη διάρκεια της ψηφιακής άδειας, που αφορούν ένα μόνο αγορασμένο προϊόν βασισμένο στην DREL περιγραφή του και στην ταυτότητα της ιδιοκτησίας του προϊόντος. Δεν είναι απαραίτητα καμία πληροφορία για τον ιδιοκτήτη ενώ χρειάζεται ενημέρωση για την τοποθεσία όπου γίνονται τα αντίγραφα του προϊόντος. Η αντίστοιχη ιδέα στο φυσικό κόσμο είναι το ίδιο το προϊόν, όπως για παράδειγμα ένα συγκεκριμένο χαρτόδετο βιβλίο.

Το σχήμα 2 περιγράφει τους ρόλους, τις ταυτότητες των πελατών και πολλές ρευστές πληροφορίες που αφορούν της διαδικασία της αίτησης για Άδεια Ιδιωτικής αντιγραφής από την οπτική γωνία της ταυτότητας και της μυστικότητας (ιδιωτικότητας). Ένας πελάτης μπορεί να έχει πολλές πιστωτικές κάρτες (payID) με σχετιζόμενα μέσα ταυτοποίησης απαιτούμενα από κάθε τράπεζα (Διαχειριστής Συναλλαγών -Transaction Manager). Επίσης, μπορεί να έχει λογαριασμούς σε πολλά book stores (Διαχειριστές Λογαριασμών - Account Managers) με σχετικές ταυτότητες λογαριασμού (AccID - account identities) και μέσα ταυτοποίησης. Όταν ο πελάτης πληρώνει τη μηνιαία δόση μπορεί να χρησιμοποιήσει οποιαδήποτε από τις πιστωτικές του κάρτες χωρίς να χρειαστούν τα δεδομένα πιστοποίησης ούτε η ταυτότητα λογαριασμού για να γίνει η μεταφορά των χρημάτων στο bookstore. Επίσης, ούτε το bookstore χρειάζεται να γνωρίζει το bookshelf (η ταυτότητα του λειτουργικού συστήματος της επιτρεπόμενης τοποθεσίας)

Στην περίπτωση προϊόντος ψηφιακής πληροφορίας περιεχομένου, είναι αρκετό ένας μόνο Διαχειριστής Αντιγραφής Προϊόντος να γνωρίζει τις φυσικές τοποθεσίες (HWID)των αγορασμένων προϊόντων. Παρόλα αυτά, οι άλλοι PCM και τα stores δεν είναι απαραίτητο να έχουν αυτή την πληροφορία. Ο PCM Διαχειριστής είναι απαραίτητο να έχει τη δυνατότητα να γνωρίζει την ταυτότητα της ιδιοκτησίας του αντιγραμμένου προϊόντος (PCOID), για να μπορεί να διαχειριστεί τον αριθμό των φυσικών αντιγράφων του κάθε αγορασμένου προϊόντος αντιγραφής. Από την οπτική γωνία της μυστικότητας των προσωπικών δεδομένων, αυτή η αναγνώριση πρέπει να διακρίνεται από την πιστοποίηση των hardware (λειτουργικού συστήματος) και λογαριασμού του αγοραστή. Ακόμη και σε αυτή την περίπτωση, η συνεργασία του διαχειριστή του λογαριασμού και (ενός συνόλου) PCM θα καθιστούσαν δυνατή τη δημιουργία μιας σύνδεσης μεταξύ των ταυτοτήτων των λογαριασμών του πελάτη και της ταυτότητας του λειτουργικού συστήματος. Ακόμη, η χρήση της ταυτότητα της ιδιοκτησίας του αντιγραμμένου προϊόντος (PCOID) μπορεί να αποφευχθεί μέσω κατάλληλων πρωτοκόλλων ανάμεσα στους διαχειριστή λογαριασμού και PCM.

[image: image4.png]Pavment Produc Copy
Confirmation Confirmation FairUs
2 e Manager
g Comant = ey
“Opioms PiD ey
Acoess
ontrol M.
P N Fersomal
ot e = ==
Request prou >
= e Templte | |Reguet | | Cicense
Eomet Dumboiontivon| |2
e (aecDs) 2ot || [gt || || w2
Coitess o) 2oom s
Opiins ns || || e
prvesiend [N, i)
—C / \/
Consumer A | [Local Access
HWID-2 ol Manage:

Σχήμα 2. Ένα σενάριο απόκτησης Προσωπικής (back-up) άδειας για δεύτερο λειτουργικό σύστημα.

Όταν ένας πελάτης παραγγέλνει ένα προϊόν χρησιμοποιώντας ένα Αίτημα Προσωπικής Άδειας (Personal License Request) (βλέπε σχ, 2), η προστασία των προσωπικών δεδομένων μπορεί να αυξηθεί επειδή δεν παραδίδεται ταυτότητα του hardware. Στην περίπτωση αυτή, ο διαχειριστής λογαριασμού επιστρέφει ένα πρότυπο Ιδιωτικής αντιγραφής (PCT) και τα σχετικά πιστοποιητικά. Ο πελάτης θα στείλει το PCT με την ταυτότητα του hardware σε κάποιο επιλεγμένο PCM που θα επιβεβαιώσει τα δεδομένα του διαχειριστή λογαριασμού και θα επιστρέψει τη ψηφιακή άδεια ‘κλειδώματος’ του λειτουργικού συστήματος (PCL, Personal copy license) η οποία καθιστά δυνατή τη χρήση του προϊόντος πληροφορίας περιεχομένου. Παρόλο που το PCM μπορεί να χρησιμοποιηθεί μόνο μια φορά ανά λειτουργικό σύστημα, η PCM λειτουργικότητα μπορεί να συνδεθεί με τη χρήση ενός απομακρυσμένου DRM διαχειριστή ελέγχου πρόσβασης ενώ επικαλείται και τον απομακρυσμένο DRM διαχειριστή ελέγχου κάθε φορά που ο χρήστης επιθυμεί να έχει πρόσβαση στην πληροφορία περιεχομένου.

Ο πίνακας 2 αναπαριστάνει τις ποικίλες ταυτότητες που χρησιμοποιούνται. Η ταυτότητα χρήστη για πίστωση και η ταυτότητα Λ/Σ έχουν ήδη διαχωριστεί από το σχέδιο των Mori and Kawahara, ενώ δεν ξεχώρισαν την ταυτότητα του ιδιοκτήτη του προϊόντος από τις δυο προηγούμενες.

	Συντομία
	Περιγραφή
	Παραδείγματα
	Παραδείγματα πιστοποίησης

	PayID
	Ταυτότητα πληρωμής
	Αριθμός πιστωτικής κάρτας
	Αριθμός, όνομα, ημερομηνία λήξης

	AccID
	Ταυτότητα λογαριασμού
	Αριθμός λογαριασμού
	Όνομα χρήστη, κωδικός πρόσβασης

	PCOID
	Ταυτότητα ιδιοκτήτη (δικαιώματος) αντιγραφής προϊόντος
	Προμηθευτής- συγκεκριμένη ταυτότητα
	Όνομα χρήστη, κωδικός πρόσβασης

	HWID
	Ταυτότητα Λ/Σ/
	Ταυτότητα επεξεργαστή, Ιδιωτικό κλειδί (PKI)
	Μέρη Λ/Σ.

	
	

	Ταυτότητα προϊόντος
	Ταυτότητα προϊόντος + δικαιώματα

	PCMID
	Διαχειριστής αντιγραφής προϊόντος

Πίνακας 2 Ταυτότητες και αναγνωριστικά που χρησιμοποιούνται στα σχήματα

Υπάρχουν αρκετοί λόγοι για τους οποίους ο πελάτης θα έδινε κάποια προσωπικά στοιχεία του καθιστώντας δυνατή τη σύνδεση του διαχειριστή λογαριασμού και του PCM με τα δεδομένα τους. Πρώτα πρώτα, ίσως είναι ευκολότερο για το χρήστη να παραγγείλει την άδεια ‘κλειδώματος του υλικού απευθείας από το διαχειριστή ελέγχου ο οποίος στην περίπτωση αυτή συμπεριφέρεται και σαν PCM. Στη συνέχεια, στην περίπτωση που κάποιος πελάτης χάσει την άδεια και τα πρότυπα, θα έχει τη δυνατότητα να ζητήσει ένα καινούργιο πρότυπο Ιδιωτικής αντιγραφής από το διαχειριστή λογαριασμού καθώς μπορεί να βασιστεί στις πληροφορίες πιστοποίησης που έχουν ήδη δοθεί στο λογαριασμό. Προκειμένου όμως, να αποφευχθεί η κακή χρήση πολλαπλών PCM για ενός αγορασμένου προϊόντος, από περισσότερους του ενός χρήστες είναι απαραίτητα επιπρόσθετα συστατικά. Είτε πρέπει τα πρότυπα να είναι από την αρχή ορισμένα για ένα συγκεκριμένο PCM ή ως εναλλακτική λύση, τα πρότυπα πρέπει να περιορίζονται σε μια ταυτότητα λογαριασμού χρήστη και μιας μόνο χρήσης (ενός συνόλου αδειών κλειδώματος υλικού) με περιορισμένη χρονική διάρκεια ενώ υπάρχει η δυνατότητα του χρήστη να πάρει καινούργια άδεια μόλις λήξουν οι προηγούμενες. Παρόλα αυτά, μια back-up επιλογή προσφέρει ξεκάθαρα προστιθέμενες αξίες στον πελάτη όταν συγκρίνεται με μη ψηφιακά προϊόντα. (δεν παρέχονται καινούργια αντίγραφα για κλεμμένα ή χαμένα βιβλία) ακόμη, ο πελάτης είναι πρόθυμος να παραχωρήσει κάποια από τα προσωπικά δεδομένα -κατά τη γνώμη της συγγραφέως- ή και να πληρώσει παραπάνω αντί να οργανώσει ένα προσωπικό αρχείο λειτουργικού συστήματος.

Το σενάριο Πελάτης – Διανομέας

Το επόμενο παράδειγμα έχει σχέση με την ικανότητα του πελάτη να έχει και το ρόλο του διανομέα. Αλλά πριν από αυτό, παρουσιάζεται το βασικό κλειδί της έννοιας. Στην περίπτωση του προτύπου για τη δημιουργία προσωπικού αντιγράφου οι πληροφορίες του κατόχου του δικαιώματος αντιγραφής (AccID and/or password) μπορούν να περιληφθούν στο ιστορικό του διανομέα μαζί με τα πρότυπα, για να πιστοποιούν τον επεξεργαστή της Ιδιωτικής άδειας δίνοντας στο χρήστη την εξουσιοδότηση να λάβει μια Άδεια ιδιωτικής αντιγραφής. Τα δεδομένα ιστορικού που βρίσκονται με μορφή κρυπτογράφησης στην Άδεια ιδιωτικής αντιγραφής, μπορούν να χρησιμοποιηθούν για την πιστοποίηση του χρήστη στην προσπάθειά του να χρησιμοποιήσει το προϊόν πληροφορίας περιεχομένου. Όταν κάποιος άλλος χρήστης υποβάλλει ένα αίτημα άδειας χρησιμοποιώντας ένα πρότυπο Ιδιωτικής αντιγραφής, αντιγράφεται από το πρότυπο το ιστορικό δεδομένων στο αίτημα για τη σύγκριση με τα δεδομένα που έχουν δηλωθεί από αυτόν που δίνει το αίτημα. Το γεγονός αυτό μειώνει τις ευκαιρίες για την κακή χρήση της ελεύθερης άδειας για προσωπικούς λόγους.
Ανθρώπινη Παρέμβαση και ποικίλα νομικά περιβάλλοντα
Ο όλος σχεδιασμός που περιγράφεται στο σχήμα 2 περιλαμβάνει ένα Διαχειριστή Θεμιτής Χρήσης που αναλαμβάνει το ρόλο ενός χειροποίητου διαμεσολαβητή σε υποθέσεις που απαιτούν ιδιαίτερη φροντίδα ή που δεν μπορούν να χρησιμοποιηθούν από αυτοματοποιημένα συστήματα. Πριν από την επεξεργασία του χρειάζεται μια περιγραφή του νομικού περιβάλλοντος στην Αμερική και την Ευρωπαϊκή Ένωση, που έχει μεγάλη επίδραση στο ρόλο των αυτοματοποιημένων και μη λειτουργιών σε ολόκληρο το σχεδιασμό.

Σύμφωνα με την Ευρωπαϊκή Οδηγία (Άρθρο 6, Παράγραφος 4 στο 7) ‘στην περίπτωση απουσίας εθελοντικών μέσων παρμένων από τους κατόχους των δικαιωμάτων’ τα Κράτη Μέλη θα πρέπει να ‘εξασφαλίσουν ότι οι παραπάνω ιδιοκτήτες θα βοηθήσουν ώστε τα έργα τους να είναι διαθέσιμα για το δικαιούχο μιας εξαίρεσης ‘η ενός περιορισμού με βάση μια εθνική νομοθεσία. Ότι δηλαδή, ο ευεργετούμενος έχει νομική πρόσβαση στην προστατευμένη εργασία ή στο subject-matter concerned. ‘Αυτό σημαίνει ότι οι χρήστες δεν θα είναι υποχρεωμένοι να «σπάσουν» τη κλειδωμένη, προστατευμένη από DRM, ψηφιακή πληροφορία περιεχομένου για να αποκτήσουν πρόσβαση σε αυτή βάσει στις εξαιρέσεις της ‘θεμιτής χρήσης’, όπως συμβαίνει στις Η.Π.Α.. Αντί αυτού οι ιδιοκτήτες των δικαιωμάτων θα έπρεπε να παρέχουν την πρόνοια της ‘θεμιτής χρήσης’ από το σχεδιασμό, καθιστώντας δυνατή τη χρήση της πληροφορίας. Αυτή μπορεί να ενσωματωθεί στο τεχνικό σχέδιο των DRM συστημάτων ή στο σχέδιο βάσει συμβολαίου στα επιχειρησιακά μοντέλα. Αυτή η τολμηρή πρόθεση της Ευρωπαϊκής Οδηγίας υπονομεύθηκε από την ικανότητα των ιδιοκτητών των δικαιωμάτων να ξεπερνούν τις υποχρεώσεις με μέσα συμβολαίων ή δίνοντας τις εργασίες τους με υψηλές αμοιβές on-demand services που μπορεί να είναι πλήρως αυτοματοποιημένες.

Πάνω σε αυτή τη βάση, τα DRM συστήματα που δίνουν τη δυνατότητα ‘θεμιτής χρήσης’ συνυπάρχουν αρμονικά με την παρότρυνση της Ευρωπαϊκής Οδηγίας, για όσο διάστημα οι εξαιρέσεις της κάθε εθνικής νομοθεσίας ξεχωριστά λειτουργούν με βασισμένες σε αυτή. Στις Ηνωμένες Πολιτείες, οι νόμιμοι τύποι ‘θεμιτής χρήσης’ δεν μπορούν να μεταφερθούν σε τεχνολογικά συστήματα χωρίς ανθρώπινη παρέμβαση. Στην κυριολεξία, ο όρος ‘σχεδίασμα θεμιτής χρήσης’ είναι μια αντίθεση στην Αμερικανική νομοθεσία καθώς οι δικαστές αποφασίζουν εκ των υστέρων αν η μη εξουσιοδοτημένη χρήση μιας εργασίας περικλείει ή όχι τη θεμιτή χρήση. Επομένως είναι δύσκολο να δημιουργηθούν στην Αμερική τεχνολογικά συστήματα στα οποία να επιβάλλεται η θεμιτή χρήση. Σε πολλά Ευρωπαϊκά κράτη η νομική παράδοση αποφασίζει ότι οι νόμοι περιλαμβάνουν πιο σαφή κριτήρια και για το λόγο αυτό τα συστήματα μπορούν να εκτελεστούν με τεχνικά μέσα σε πολύ μεγαλύτερο βαθμό. Υπάρχει η πιθανότητα να οδηγηθούν ορισμένες περιπτώσεις στο δικαστήριο, αλλά το ποσοστό των υποθέσεων που απαιτούν ανθρώπινη κρίση είναι μικρότερο από αυτό της Αμερικής. Σύμφωνα με την παράγραφο 4 της Οδηγίας εναρμόνισης, η ‘θεμιτή χρήση’ της πληροφορίας περιεχομένου είναι διαθέσιμη μόνο στους δικαιούχους των εξαιρέσεων που μπορούν να έχουν, σύμφωνα με τη νομοθεσία, πρόσβαση στην προστατευμένη εργασία (π.χ. μόνο στους νόμιμους αγοραστές του προϊόντος και όχι, παραχωρώντας ελεύθερη πρόσβαση, σε όλους τους χρήστες ‘όπως γίνεται στις Η.Π.Α με επιχείρημα τη θεμιτή χρήση. Στην Ευρωπαϊκή Οδηγία απαιτείται ακόμη, σε ορισμένες περιπτώσεις θεμιτής χρήσης η ‘δίκαιη αποζημίωση’ των ιδιοκτητών των πνευματικών δικαιωμάτων.
Δικαιώματα πνευματικής Ιδιοκτησίας και DRMS
Τα δικαιώματα πνευματικής ιδιοκτησίας όπως είναι τα copyright, οι πατέντες κτλ. παρέχουν την νομική προστασία στην οποία βασίζονται οι συγγραφείς, δημιουργοί, εταιρίες και άλλοι για να προστατέψουν τις δημιουργίες τους. Τα δικαιώματα πνευματικής ιδιοκτησίας αποφασίζουν ποια χρήση της εργασίας είναι νόμιμη και για το λόγο αυτό είναι εξαιρετικά σημαντικά στης διασφάλιση ότι οι δημιουργοί θα αμειφθούν για τον κόπο τους. Η σημερινή ψηφιακή τεχνολογία επιτρέπει την τέλεια, φθηνή και χωρίς περιορισμούς αντιγραφή και διάχυση της πληροφορίας περιεχομένου –νομίμως ή όχι. Οι συγγραφείς, αν δεν είναι σίγουροι ότι θα υπάρχει επαρκής προστασία δεν είναι διατεθειμένοι να θέσουν την εργασία τους διαθέσιμη σε ψηφιακή μορφή. Μέσα σε αυτό το περιβάλλον, οι ψηφιακές τεχνολογίες έχουν τη δυνατότητα να δημιουργήσουν νέες τεράστιες αγορές, τόσο για την υπάρχουσα πληροφορία περιεχομένου όσο και με καινούργιες υπηρεσίες προστιθέμενης αξίας βασισμένες και αυτές την υπάρχουσα πληροφορία περιεχομένου. Αυτό είναι κάτι παραπάνω από μια ευκαιρία στο δημιουργικό τομέα της Ευρώπης. Οι καινοτόμες υπηρεσίες είναι ένας βασικός οδηγός στην εξέλιξη της Κοινωνίας της Πληροφορίας σαν σύνολο. Για το λόγο αυτό οι κανόνες που διέπουν τα δικαιώματα πνευματικής ιδιοκτησίας πρέπει να προσαρμοστούν στη σύγχρονη ψηφιακή εποχή. Πρέπει να βρεθεί μια ισορροπία ανάμεσα στα συμφέροντα των ιδιοκτητών των δικαιωμάτων και των χρηστών με την ταυτόχρονη προστασία των αυθεντικών δημιουργικών επενδύσεων και καθιστώντας δυνατή την νόμιμη επαναχρησιμοποίηση των εργασιών.
Την περασμένη δεκαετία αρκετά νέα νομικά όργανα έχουν υιοθετηθεί ή προταθεί για την εναρμόνιση κάποιου μέρους του περιβάλλοντος IPR σε πανευρωπαϊκό επίπεδο, ξεκινώντας από την πρόταση για μια Οδηγία Software Patent έως την Οδηγία για την Επιβολή των Δικαιωμάτων Πνευματικής Ιδιοκτησίας (2004/48/EC, 29 Απριλίου 2004). Το νομικό πλαίσιο για τα IPR ψηφιακής πληροφορίας περιεχομένου στην Ευρωπαϊκή Ένωση καθιερώθηκε με την Οδηγία για την Εναρμόνιση του Copyright και των Συγγενών Δικαιωμάτων στην Κοινωνία της Πληροφορίας (2001/29/EC). Η τελευταία απευθύνεται στη χρήση τεχνολογικών μέσων για την προστασία της πληροφορίας περιεχομένου έναντι παράνομης χρήσης και είναι αναγκαία εθελοντικά μέτρα από την πλευρά των ιδιοκτητών των δικαιωμάτων για την προστασία του υλικού που διατηρεί copyright ενώ ενθαρρύνει και τη διαλειτουργικότητα μεταξύ των διαφορετικών συστημάτων προστασίας των δικαιωμάτων.
Στην προσπάθεια της για την υποστήριξη της ανάπτυξης διαλειτουργικών τεχνικών συστημάτων προστασίας των δικαιωμάτων, η Οδηγία προτείνει τη χρήση συστημάτων Διαχείρισης Ψηφιακών Δικαιωμάτων (DRMS). Τα τελευταία είναι τεχνολογίες που προσδιορίζουν και περιγράφουν τη ψηφιακή πληροφορία περιεχομένου που προστατεύεται από IPR. Μπορούν να χρησιμοποιηθούν για την επιβολή κανόνων χρήσης από τους ιδιοκτήτες ή να διαγραφεί από τη νομοθεσία η πορεία για τη ψηφιακή πληροφορία περιεχομένου. Επίσης, μπορούν να διευκολύνουν τη νόμιμη αντιγραφή και επαναχρησιμοποίηση της πληροφορίας περιεχομένου με την καθιέρωση ενός ασφαλούς περιβάλλοντος στο οποίο οι κάτοχοι των δικαιωμάτων ανταμείβονται για την ιδιωτική αντιγραφή ή για την online πληροφορία περιεχομένου και στο οποίο απαγορεύεται η παράνομη αντιγραφή.
Μια Επιτροπή, η “Broadband Content Workshop” έδειξε τον Ιούλιο του 2003 ότι οι χειριστές, οι προμηθευτές υπηρεσιών Διαδικτύου (ISP), προμηθευτές περιεχομένου, οι παραγωγοί ραδιοφωνικών εκπομπών αλλά ολόκληρη η βιομηχανία ψυχαγωγίας έχουν ανάγκη αρκετά DRM συστήματα για να αναπτύξουν επιτυχημένα επιχειρησιακά μοντέλα βασισμένα στην πληροφορία περιεχομένου. Η ανάπτυξη της αγοράς για τα DRMs, παρόλα αυτά, είναι δύσκολη. Παρόλο που αναπτύσσονται συσκευές που καθιστούν δυνατή τη χρήση συστημάτων DRM, οι περισσότεροι χρήστες δεν έχουν τον απαραίτητο εξοπλισμό ώστε να χρησιμοποιήσουν αυτές τις υπηρεσίες που παρέχουν τα DRMS. Επίσης, δεν είναι ακόμη ξεκάθαρη η ακριβής τιμή τους. Για το λόγο αυτό η Commission καθιέρωσε μια Ομάδα Υψηλού Επιπέδου για τα DRMS το Μάρτιο του 2004 σαν κομμάτι του eEurope 2005 Action Plan. Η τελική αναφορά της High Level Group παρουσιάστηκε στις 8 Ιουλίου 2004και αντανακλά την ανησυχία για τις βασικές αρχές και τις συστάσεις για μελλοντικές πράξεις σε τρεις περιοχές:

1. DRM και διαλειτουργικότητα
Η High Level Group ανακάλυψε ότι, ενώ τα ανοιχτά πρότυπα είναι η καλύτερη λύση για την cross-platform διαλειτουργικότητα πολλά και διαφορετικά σενάρια είναι πιθανά που εκτείνονται από διαφορετικά ιδιογενή συστήματα μέχρι τη βασισμένη σε πρότυπα σύγκλιση. Συμφωνήθηκε ότι δεν πρέπει η DRM να μετατραπεί σε εμπορικό προϊόν ή σε τεχνολογία με σκοπό την παραχώρηση αδειών πρόσβασης, ότι δεν πρέπει
η εκτέλεση της DRM να υπονομευθεί από την έλλειψη συναίνεσης και ότι τα DRMS πρέπει να ταιριάζουν σε επιχειρησιακά μοντέλα και όχι το αντίστροφο. Οι συστάσεις περιελάμβαναν:

· Οι ενδιαφερόμενοι πρέπει να συνεχίσουν να εργάζονται πάνω σε ανοιχτά και cross-platform συστήματα και πρότυπα για DRM
· Η Ευρωπαϊκή Ένωση θα έπρεπε να υιοθετήσει ανοιχτά πρότυπα και να συζητήσει με όλους τους ενδιαφερόμενους για τους μηχανισμούς συμμόρφωσης. (οι κανόνες των δικαιωμάτων πνευματικής ιδιοκτησίας πρέπει να προσαρμοστούν στην σύγχρονη ψηφιακή εποχή)
· Τα Κράτη μέλη θα έπρεπε να έχουν ανοιχτά πρότυπα για να διασφαλίσουν ότι η ασφάλεια της DRM δε θα υπονομευθεί και δεν θα χρησιμοποιηθεί για την επιβολή αντί-πειρατικών μέτρων.

2. Μετανάστευση σε Νόμιμες Υπηρεσίες

Παρόλο που η εξέλιξη των online αγορών ξεκίνησε με καλές προοπτικές, η πρόοδος της έχει σοβαρά εμποδιστεί από την μαζική online πειρατεία. Για το λόγο αυτό η ενθάρρυνση των καταναλωτών να στραφούν στη χρήση νόμιμων, online υπηρεσιών είναι βασική στη δημιουργία μιας ευημερήσας αγοράς e-content. Τα DRM συστήματα θα έχουν ένα σημαντικό ρόλο καθιστώντας δυνατή τη δημιουργία νέων επιχειρησιακών μοντέλων και εμποδίζοντας τη μη εξουσιοδοτημένη χρήση. Στο έγγραφο της High Level Group για τη μετανάστευση σε νόμιμες υπηρεσίες, οι ενδιαφερόμενοι έχουν την ανάγκη ότι η Ευρωπαϊκή Ένωση και τα Κράτη-Μέλη της οι αποφάσεις της πολιτικής τους αντανακλούν ώστε να μη υπάρχει ανοχή στην κακή χρήση και το μη εξουσιοδοτημένο file sharing πληροφορίας περιεχομένου που προστατεύονται με copyright. Επίσης, το παραπάνω έγγραφο παρέχει την πολιτική υπόσχεση ότι η πληροφορία περιεχομένου που παραδίδεται με DRMS θα προστατευθεί. Επίσης, περιλαμβάνεται η ενεργή προώθηση της ενημέρωσης των καταναλωτών για τις εναλλακτικές νόμιμες προσφορές και η σύσταση ότι η διαλειτουργικότητα είναι αναγκαία για να υπάρξει εμπιστοσύνη των καταναλωτών στα προϊόντα.

3. Εισπράξεις Ιδιωτικής Αντιγραφής και DRM
Οι εισπράξεις ιδιωτικής αντιγραφής πρωτοπαρουσιάστηκαν τη δεκαετία του 1960 και από τότε έχουν καθιερωθεί με πολλούς τρόπους σε αρκετά ευρωπαϊκά κράτη. Σχεδιάστηκαν για την αποζημίωση των ιδιοκτητών των δικαιωμάτων όσον αφορά την αντιγραφή που γίνεται από τους χρήστες στις εργασίες τους για προσωπική χρήση (‘ιδιωτική αντιγραφή’). Η ιδιωτική αντιγραφή αποτελεί ένα είδος περιορισμού στα αποκλειστικά δικαιώματα των συγγραφέων, των παραγωγών και των ‘εκτελεστών’. Η Οδηγία για τα πνευματικά δικαιώματα (2001/29/EC) εναρμονίζει σε κάποιο βαθμό τον σκοπό των περιορισμών της ιδιωτικής αντιγραφής στην Ευρώπη, όπου δεν γίνονται μηνύσεις σε εμπορικούς στόχους ενώ αποδίδεται δίκαιη αποζημίωση στους κατόχους των δικαιωμάτων. Η ιδιωτική αντιγραφή πρέπει επίσης, να είναι συμβατή με αυτό που αποκαλείται ‘τεστ τριών βημάτων’.

 Το έγγραφο της High Level Group για τις εισπράξεις Ιδιωτικής Αντιγραφής και τα DRMS στοχεύει στην πιστοποίηση μερικών βασικών αρχών με τις οποίες συμφωνούν όλα τα μέλη της ομάδας. Αυτά είναι:

· Η ιδιωτική αντιγραφή πρέπει να συμφωνεί με το τεστ των τριών βημάτων. Συγκεκριμένα, οι εξαιρέσεις στην ιδιωτική αντιγραφή δεν πρέπει να προκαταλαμβάνουν –ζημιώνουν τη φυσιολογική πλοήγηση της εργασίας του phonogram ή του videogram.

· Οι εισπράξεις δεν πρέπει να χρησιμοποιούνται ως δικαιολογία σε πράξεις που αποτελούν παραβίαση των δικαιωμάτων. Οι εισπράξεις ούτε είναι και ούτε είχαν ποτέ σκοπό να αποτελούν ένα μηχανισμό αποζημίωσης για την πειρατεία.

· Στα μελλοντικά σχέδια υπάρχει ένα σύστημα που βασίζεται στα υπάρχοντα αποκλειστικά δικαιώματα και που υποστηρίζεται από τεχνολογίες που εξασφαλίζουν ένα περιβάλλον, στο οποίο αυτά τα δικαιώματα μπορούν να χορηγηθούν με άδειες και να επιβληθούν.

· Είναι ξεκάθαρο ότι εναλλακτικά σχήματα αποζημίωσης ή παρόμοια μέτρα δεν είναι βήματα προόδου ούτε για τη διάχυση της πληροφορίας περιεχομένου στα ψηφιακά network ούτε για την εξέλιξη νέων, καινοτόμων υπηρεσιών.
· Τα συστήματα DRM καθιερώνουν κανόνες χρήσης και αποτελούν ένα χρήσιμο εργαλείο καταπολέμησης της πειρατείας.
· Σε αυτό το περιβάλλον οι διπλές πληρωμές στους κατόχους των δικαιωμάτων (πληρωμή με βάση μια είσπραξη και πληρωμή με βάση μια χρήση που γίνεται δυνατή λόγω χορήγησης άδειας) πρέπει να αποφεύγονται.
Σημαντικές διαστάσεις –αποκλίσεις υπάρχουν στη θεώρηση αυτών των βασικών εννοιών, που γίνονται ακόμα πιο πολύπλοκες από το γεγονός ότι τα συστήματα εισπράξεων ποτέ δε θα είναι ίδια σε πανευρωπαϊκό επίπεδο.
Συνεχιζόμενα Συμβούλια και Προγράμματα

Επειδή οι παραπάνω αποφάσεις δεν κατανοούσαν και τις απόψεις των καταναλωτών και επομένως δεν είχαν κερδίσει την εμπιστοσύνη τους όσον αφορά τις ‘Νόμιμες Υπηρεσίες’ και την ‘Ιδιωτική Αντιγραφή’ κρίθηκε αναγκαίο να συνεχιστούν τα Συμβούλια με την παρουσία περισσότερων ενδιαφερόμενων. Έτσι ώστε να ακουστούν περισσότερες απόψεις αποφασίστηκαν περαιτέρω συνδιασκέψεις για την ολοκλήρωση της Τελικής Αναφοράς με ένα online συνέδριο (Ιούλιος-Σεπτέμβριος 2004) και ένα ακόμη τον Νοέμβριο του ίδιου χρόνου.

Μερικά ευρωπαϊκά προγράμματα που καλύπτουν τα DRMS:

· IST Research, ειδικότερα με στρατηγικό προσανατολισμό στα “Networked audiovisual systems and home platforms”

· Το πρόγραμμα eContent που υποστηρίζει την αύξηση στη διαθεσιμότητα, χρήση και διάχυση της Ευρωπαϊκής ψηφιακής πληροφορίας περιεχομένου.
Ο όρος ‘Digital Rights Management’ αναφέρεται στις πολλές τεχνικές μεθόδους που χρησιμοποιούνται για να περιορίσουν ή να ελέγξουν τη χρήση των ψηφιακών μέσων πληροφορίας περιεχομένου σε ηλεκτρονικές συσκευές που έχουν εγκαταστημένες τέτοιες τεχνολογίες. Κάποιοι εκδότες πληροφορίας περιεχομένου σε ψηφιακά μέσα ισχυρίζονται ότι οι DRM τεχνολογίες είναι αναγκαίες για να αποφύγουν την απώλεια κερδών που οφείλονται στην παράνομη αντιγραφή των προστατευμένων εργασιών τους. Στο αντίπαλο στρατόπεδο είναι αυτοί που θεωρούν ότι η μεταφορά του έλεγχου της χρήσης των μέσων από τους καταναλωτές σε μια συγκεντρωτική βιομηχανία μέσων θα οδηγήσει στην απώλεια των δικαιωμάτων των χρηστών καθώς επίσης, και στη κατάπνιξη των καινοτομιών στη παραγωγή λογισμικού και άλλων εργασιών.

Καμία καινούργια τεχνολογία DRM δεν περιλαμβάνει ένα μηχανισμό στον οποίο να περιέχονται δικαιώματα ‘θεμιτής χρήσης’ από μόνα τους, παρόλο που ορισμένες DRM μέθοδοι επιτρέπουν πράξεις, όπως είναι η αντιγραφή συμπτωματικά συμπίπτουν με τις νομικές διατάξεις των δικαιωμάτων χρήσης. Μια τεχνολογία δεν μπορεί να γνωρίζει ποιοι νομικοί περιορισμοί ή δικαιώματα μπορούν να εφαρμοστούν σε συγκεκριμένη δίκη για χρήση πληροφορίας περιεχομένου κάτω από τους όρους ενός εξωτερικού συμβολαίου από κάποιον συγγραφέα, ιδιοκτήτη ή και εκδότη.

Όπως φαίνεται και από το όνομά της, η Digital Rights Management εφαρμόζεται μόνο σε ψηφιακά μέσα. Τα ψηφιακά μέσα έχουν κερδίσει σε δημοτικότητα τα αναλογικά μέσα για δύο κύριους λόγους. Πρώτον, εξαιτίας των τεχνικών τους πλεονεκτημάτων όσον αφορά στη παραγωγή, αναπαραγωγή και επεξεργασία τους και δεύτερον επειδή ορισμένες φορές υψηλότερη ποιότητα διάρκειας από τα αντίστοιχά τους σε αναλογική μορφή. Από την άφιξη των προσωπικών υπολογιστών τα αρχεία ψηφιακών μέσων έχει γίνει εύκολο να αντιγράφονται όσες φορές επιθυμεί ο χρήστης χωρίς καμία απολύτως μείωση της ποιότητας των αντιγράφων σε σχέση με το πρωτότυπο. Η δημοτικότητα του Internet και των εργαλείων file sharing file sharing έχουν κάνει τη διάχυση των προστατευμένων ψηφιακών αρχείων απλή. Η διαθεσιμότητα πολλαπλών τέλειων αντιγράφων προστατευμένου με copyright υλικού, έχει γίνει αποδεκτή από τη βιομηχανία σαν απειλή της βιωσιμότητας της και του κέρδους της.

Οι εκδότες ψηφιακών μέσων λειτουργούν τυπικά με επιχειρησιακά μοντέλα που έχουν την ικανότητα να συλλέγουν αμοιβή για κάθε αντίγραφο που δημιουργείται σε ψηφιακή μορφή. Η τεχνολογία της ‘Διαχείρισης των Ψηφιακών Δικαιωμάτων’ σχεδιάστηκε ως ένα μέσο με το οποίο οι εκδότες θα καταφέρουν να έχουν τον έλεγχο στην αναπαραγωγή και τη διάχυση της πληροφορίας περιεχομένου που ανήκει σε αυτού. Πέρα από την υπάρχουσα νομοθεσία για το copyright και τους περιορισμούς που αυτή θέτει στον κάτοχο ενός αντιγράφου μιας εργασίας, τα περισσότερα DRM σχήματα μπορούν και επιβάλλουν επιπρόσθετους περιορισμούς όπως επιθυμεί να είναι ο διανομέας του μέσου (ο οποίος μπορεί και να μην είναι ο ιδιοκτήτης των δικαιωμάτων). Οι προμηθευτές και οι εκδότες επινόησαν τον όρο Digital Rights Management αναφερόμενοι στα τεχνικά μέτρα που θα παρατεθούν. Επειδή τα ‘δικαιώματα’ –ουσιαστικά οι τεχνικές ικανότητες- που ο ιδιοκτήτης της πληροφορίας περιεχομένου παραχωρεί δεν είναι υποχρεωτικά ίδια με τα νομικά δικαιώματα του καταναλωτή της πληροφορίας περιεχομένου, οι κριτικοί της DRM υποστηρίζουν ότι είναι εσφαλμένος ο όρος ‘digital rights management’. Για αυτούς ταιριάζει καλύτερα ο όρος digital restriction management (διαχείριση ψηφιακών περιορισμών) στη λειτουργικότητα των συστημάτων αυτών.

Η DRM είναι μια προέκταση του Mandatory Access Control, κατά τον οποίο επιβάλλεται από ένα υπολογιστικό σύστημα ένα κεντρικό σύνολο πολιτικής διαχείρισης. Τα DRM συστήματα αντιμετωπίζουν τα ίσια προβλήματα με τους προκατόχους τους. Είναι τρωτά σε πολλαπλές επιθέσεις καθώς λειτουργούν μόνο σε Λ/Σ που δεν απειλούνται εύκολα (tamper-resistant hardware). (DRM συστήματα που δεν λειτουργούν σε tamper-resistant hardwareδεν έχουν τη δυνατότητα να είναι ασφαλή ούτε καν σε θεωρητικό επίπεδο αφού η ψηφιακή πληροφορία περιεχομένου μπορεί να αντιγραφεί σε επίπεδο hardware).

Νομική επιβολή της Διαχείρισης των Ψηφιακών Δικαιωμάτων

Έχε προταθεί οι έλεγχοι της DRM να επιβάλλονται μέσω της αποκαλούμενης trusted computing. Παρόλα αυτά όσοι διαφωνούν υποστηρίζουν ότι η trusted computing δημιουργεί την προοπτική ενός υπολογιστικού συστήματος το οποίο δε θα μπορεί να το εμπιστευτεί ο κάτοχός του, αλλά η συμπεριφορά του θα μπορεί να τροποποιηθεί από κάποιον τρίτο οποιαδήποτε στιγμή, ανεξάρτητα από τα νομικά οφέλη ενός τέτοιου χειρισμού –παραποίησης. Αρκετοί νόμοι σχετικοί με τη DRM έχουν ήδη προταθεί ή είναι ενεργοί σε Ευρώπη και Αμερική. Ορισμένοι από αυτούς απαιτούν από όλα τους Η/Υ να έχουν μηχανισμούς ελέγχου της χρήσης των ψηφιακών μέσων. (βλ. Professor Edward Felten's freedom-to-tinker Web site για περισσότερες πληροφορίες και συζητήσεις σχετικά με αυτό το θέμα
).

Σήμερα κανένα DRM σύστημα δεν κατάφερε να πετύχει και την προστασία των δικαιωμάτων του κατόχου τους και την προστασία των δικαιωμάτων του αγοραστή ενός αντιγράφου. Η εγκληματική παραβίαση του copyright δεν εμποδίστηκε από κανένα υπάρχον DRM σύστημα. Τα σημαντικότερα ελαττώματα των γνωστότερων συστημάτων περιλαμβάνουν τα παρακάτω:

· Φυσική προστασία: Χρησιμοποιεί διαφορετικά λογισμικά για να εξασφαλίσει την προστασία. Τα παραδείγματα περιλαμβάνουν dongles λογισμικού τα οποία πρέπει να επισυνάπτονται στον υπολογιστή πριν από τη χρήση της πληροφορίας περιεχομένου καθώς επίσης, και τα USB και οι συσκευές έξυπνων καρτών που λειτουργούν με παρόμοιο τρόπο. Οι μέθοδοι φυσικής προστασίας έχουν συνεχεία αποτυχίες στις αγορές των καταναλωτών εξαιτίας των προβλημάτων συμβατότητας και της υπερβολικής πολυπλοκότητας όσον αφορά τη χρήση της πληροφορίας περιεχομένου. Παρόλα αυτά, απολαμβάνουν την έστω και περιορισμένη επιτυχία τους στα λογισμικά επιχειρήσεων.

· Ενεργοποίηση του προϊόντος: Ακυρώνει ή περιορίζει αυστηρά τη λειτουργικότητα ενός προϊόντος έως ότου το προϊόν να καταγραφεί από τον εκδότη ένα κωδικό πιστοποίησης (ενεργοποίησης). Η διαδικασία αυτή συχνά χρησιμοποιεί πληροφορίες για τη συγκεκριμένη διαμόρφωση του hardware στο οποίο τρέχει το software hashing με την αναγνώριση του αριθμού ταυτότητας για τη συγκεκριμένη άδεια του εκδότη. Η Microsoft ήταν η πρώτη εταιρεία που χρησιμοποίησε αυτή τη μέθοδο στον Microsoft Reader της και τη συνέχισε στα Windows XP και στο Office XP. Τελευταία, οι προσεγγίσεις για την ενεργοποίηση του προϊόντος έχουν εξελιχθεί. (Το 2003 η χρήση ενός σχήματος ενεργοποίησης για ένα ελαττωματικό προϊόν από την εταιρεία Intuit εξόργισε χιλιάδες πελάτες της στους οποίους αρνήθηκαν νόμιμη χρήση του προϊόντος, γεγονός που οδήγησε σε επίσημη συγγνώμη από πλευρά της εταιρείας και τη δυσαρέστηση για τη χρήση του μηχανισμού).

· Ψηφιακό υδατογράφημα: επιτρέπει να εμφυτευτούν στο μέσο κρυμμένα δεδομένα, όπως για παράδειγμα μια μοναδική ταυτότητα δίσκου. Αμέσως μετά το όνομα και η διεύθυνση του αγοραστή μεταφέρονται σε μια τοποθεσία αγοράς και σε μια βάση δεδομένων μαζί με τη μοναδική ταυτότητα του μέσου. Η διαδικασία αυτή δεν αποτρέπει την αντιγραφή, αλλά διασφαλίζει ότι όσα αντίγραφα και να γίνουν θα φέρουν τις ίδιες κρυμμένες πληροφορίες. Αν, για παράδειγμα, η πληροφορία περιεχομένου εμφανισθεί σε κάποιο P2P δίκτυο μπορεί εύκολα να εξαχθεί ο αριθμός ID και ο αγοραστής να οδηγηθεί σε δίκη. Αυτό τεχνικά δεν αποτελεί DRM καθώς δεν επιτρέπει τον απευθείας έλεγχο της χρήσης του μέσου.
Digital Millennium Copyright Act και DRM
Η αντιφατική DMCA πέρασε στις Ηνωμένες Πολιτείες σαν μια προσπάθεια παρουσίας ως παράνομης της κυκλοφορίας που θα καταστρατηγούσαν τα συστήματα DRM. Υπογράφηκε χωρίς συζήτηση και χωρίς καν να ακουστεί κάποια διαφορετική άποψη. Το Κογκρέσο την υπέγραψε, πιθανότατα κάτω από την εντύπωση ότι επρόκειτο για μια ‘τεχνική’ νομοθεσία χωρίς να υπονοείται σημαντική ενοχή της κοινής πολιτικής. Η DMCA είναι το πρότυπο και για πολλούς ακόμη νόμους που υπογράφηκαν από άλλες κυβερνήσεις. Παρά την υπογραφή αυτής της νομοθεσίας, η οποία από το 1998 έχει δεχτεί σημαντικές αντιστάσεις σε Συνταγματικό επίπεδο, συστήματα DRM εξακολουθούν να λειτουργούν κυρίως σε DVD player.

Η DMCA προκαλεί προβλήματα και σε εξέχοντες πανεπιστημιακούς καθηγητές πληροφορικής εντελώς νόμιμους. (Ο καθηγητής Felten του Princeton αντιμετωπίζει σοβαρά προβλήματα στην δημοσίευση εργασιών –δικών του και των φοιτητών του- είχαν κάποια σχέση με ένα διαγωνισμό οργανωμένο από μια εταιρεία προστασίας software σχετικά με μια έρευνα για το σχεδιασμό ενός προϊόντος. Ένα ακόμη παράδειγμα αποτελεί και ο Alan Cox, ο Άγγλος επικεφαλής της Linus Torvalds
 σχεδόν ολόκληρη την πρώτη δεκαετία της εξέλιξης του Linux, που παραιτήθηκε από τη θέση του εξαιτίας της ανησυχίας του για κάποια εγκληματική κατηγορία εναντίον του σαν αποτέλεσμα κάποιου κώδικα στο Linux kernel.έχει, ακόμη αρνηθεί να στείλει κάποιες επεξηγήσεις για ορισμένες αλλαγές στο kernel εξαιτίας αυτής ακριβώς της ανησυχίας του για την έκθεσή του σε δίωξή και τιμωρία κάτω από της επιταγές της DMCA. Τέτοιου είδους εξηγήσεις μπορούν να θεωρηθούν ως η ‘αποκάλυψη’ της DMCA. Ακόμη, ο ίδιος έχει αρνηθεί να παρευρεθεί σε ένα συνέδριο για το software για παρόμοιους λόγους. Ο Niels Ferguson, ένας Δανός ειδικός της κρυπτογράφησης και σύμβουλος ασφάλειας ενημέρωσε την Intel ότι ανακάλυψε κάποιο ελάττωμα σε ένα πρωτόκολλο ασφαλείας της Intel και η εταιρεία δεν είχε κανένα πρόβλημα να εκδώσει ο Ferguson ένα έγγραφο για το πρόβλημα. Τελικά, όμως, αποφάσισε ο ίδιος να μην προχωρήσει σε αυτό το εγχείρημα από ανησυχία για τις επιπτώσεις που θα είχε αυτή η πράξη του σύμφωνα με τη DMCA.

Οι αντίπαλοι της DRM έχουν φανταστεί και τονίσει ότι παρέχοντας εξουσιοδότηση ελέγχου στην πρόσβαση ενός υπολογιστή (ή έλεγχο στην ικανότητα του να εκτελέσει συγκεκριμένα προγράμματα ή να εκτελέσει προγράμματα μόνο με τη χρήση συγκεκριμένων δεδομένων) σε οποιονδήποτε άλλου πέρα από τον χρήστη και το διαχειριστή του, υπάρχει σοβαρός κίνδυνος να δημιουργηθούν προβλήματα. Τα τελευταία μπορεί να προκληθούν από την παρέμβαση τρίτων και προχωρούν πέρα από την επιβολή του copyright.

Έχει ιστορικά αποδειχτεί ότι τα πρωτόκολλα ασφαλείας, τα λογισμικά που εκτελούνται με πρωτόκολλα ασφαλείας και η κρυπτογράφηση είναι εξαιρετικά δύσκολο να σχεδιαστούν χωρίς ελαττώματα, τα οποία μπορεί να οφείλονται σε ιούς (bugs) ή σε σχεδιαστικά λάθη.

Άλλες επιλήψιμες για το copyright πράξεις:

Ενώ τα συστήματα DRM έχουν φαινομενικά σχεδιαστεί για την προστασία του δικαιώματος του συγγραφέα να ελέγχει την αντιγραφή της εργασίας του, αυτή η προστασία είναι μόνο το μισό μέρος της συμφωνίας μεταξύ του κατόχου των πνευματικών δικαιωμάτων και της πολιτείας. Τα άλλο μισό είναι ότι μετά από μια νομικά θεσπισμένη χρονική περίοδο η εργασία που προστατεύεται με copyright περνάει στη public domain και ο καθένας έχει το δικαίωμα να τη χρησιμοποιεί ελεύθερα. Τα συστήματα DRM που χρησιμοποιούνται τώρα δεν είναι περιορισμένου χρόνου, όπως ορίζεται από τη νομοθεσία και παρόλο που θα ήταν δυνατή η δημιουργία ενός τέτοιου συστήματος (π.χ. με συμφωνία -εχέγγυο σε τρίτο πρόσωπο) σήμερα δεν υπάρχει μηχανισμός που να αφαιρεί τα συστήματα ελέγχου αντιγραφής που ενσωματώνονται στις εργασίες μόλις αυτές περάσουν στη public domain, μετά τη λήξη του copyright.

Μέρος της νομοθεσίας για τα πνευματικά δικαιώματα αποτελούν το Δόγμα Πρώτης Πώλησης και η ‘θεμιτή χρήση’ που επιτρέπουν σε κάποιο βαθμό την αντιγραφή. Οι τεχνολογίες Διαχείρισης Ψηφιακών Δικαιωμάτων περιορίζουν ή εμποδίζουν τον αγοραστή ενός προϊόντος που προστατεύεται με copyright από την άσκηση των παραπάνω νόμιμων δικαιωμάτων του. Επιπλέον, οι τεχνικοί περιορισμοί πρόσβασης/ελέγχου δεν έχουν την ικανότητα να αποκωδικοποιούν πάντα και πλήρως το σκοπό των νόμιμων δικαιωμάτων. Αν κάποιος δημιουργός προσθέσει ένα DRM κωδικό στην εργασία του και αργότερα υπογράψει μια συμφωνία δίνοντας εξουσιοδότηση για την αντιγραφή της (είτε με οικονομικές απολαβές είτε για άλλους προσωπικούς λόγους) το DRM λογισμικό δε θα αναγνωρίζει την μετέπειτα τροποποίηση. Επομένως. Αν και μια τέτοια συμφωνία είναι απολύτως νόμιμη, σύμφωνα με τη νομοθεσία, δεν γίνεται να εφαρμοστεί.

Ένα συχνά αναφερόμενο παράδειγμα υπέρβασης της DRM είναι η έκδοση του 2000 από την Adobe Systems ενός έργου που έχει περάσει στη δημόσια κυριαρχία, η ‘Αλίκη στη χώρα των θαυμάτων’ του Lewis Carroll, με έλεγχο DRM με τη βεβαίωση ότι ‘αυτό δεν μπορεί να διαβαστεί δυνατά’ αποκλείοντας έτσι το χαρακτηριστικό text-to-speech που είναι φυσιολογικά διαθέσιμο στον Adobe's eBook Reader.

Οργανισμοί όπως η Βρετανική Βιβλιοθήκη, έχουν χρησιμοποιήσει τη DRM στις υπηρεσίες τους για συσκευές ασφαλής ηλεκτρονικής παράδοσης (secure electronic delivery service). Με τον τρόπο αυτό έχουν πετύχει την παγκόσμια πρόσβαση σε ένα σημαντικό αριθμό σπάνιων (και σε ορισμένες περιπτώσεις μοναδικών) εγγράφων, τα οποία, για νομικούς λόγους, στο παρελθόν ήταν διαθέσιμα μόνο σε εξουσιοδοτημένους ερευνητές που επισκεπτόταν την βιβλιοθήκη στην Αγγλία. Αυτή είναι μια πραγματικά ενδιαφέρουσα περίπτωση στην οποία η DRM αύξησε την πρόσβαση σε περιορισμένο υλικό αντί να τη μειώσει.

Οι συνήγοροι της DRM
Ορισμένοι από αυτούς που υποστηρίζουν τη DRM έχουν στηρίξει και τη θέση ότι οι σχεδιαστικοί στόχοι της DRM/ασφάλειας/κρυπτογράφησης και το διαχειριστικό περιβάλλον, όπως και η μηχανική λογισμικού είναι αρκετά κατανοητά και θα είναι και το ίδιο πρακτικά. Ακόμη πρεσβεύουν ότι είναι πιθανή η επιτυχία χωρίς να περιπλεχθούν προβλήματα για τους χρήστες, τους υπολογιστές τους και σε οποιοδήποτε βασίζεται σε αυτούς. Αυτό που ουσιαστικά πιστεύουν είναι ότι δεν υπάρχει ούτε τεχνολογικό ούτε μηχανικό προβλεπόμενο πρόβλημα επάρκειας με τέτοιου είδους λογισμικό.
Άλλοι πάλι πιστεύουν ότι οι δημιουργοί των ψηφιακών εργασιών πρέπει να έχουν τη δύναμη να ελέγχουν τη διανομή και την αναπαραγωγή των αντιγράφων τους και να παραχωρούν περιορισμένο έλεγχο των αντιτύπων (π.χ. creative commons license). Χωρίς αυτή τη δύναμη, είναι ιδιαίτερα απαισιόδοξοι για το αποτέλεσμα της δημιουργικής εργασίας στο ψηφιακό περιβάλλον. Για όλους αυτούς η DRM αποτελεί ένα μέσο με το οποίο μπορούν να αποχτήσουν τέτοια δύναμη. Ακόμη, οι υπερασπιστές της DRM θεωρούν ότι οι ‘αντίπαλοί’ τους υπερασπίζονται περισσότερο τα δικαιώματα των εταιρειών λογισμικού και μέσων σε βάρος των προνομίων των ιδιοκτητών των δικαιωμάτων.

Οι αντίπαλοι της DRM

Πολλοί οργανισμοί και επιφανή φυσικά πρόσωπα αντιτίθενται σε όλες τις προτασσόμενες μορφές της DRM. Δυο ισχυροί αντίπαλοι είναι ο John Walker και το άρθρο του The Digital Imprimatur: How big brother and big media can put the Internet genie back in the bottle και ο Richard Stallman στο άρθρο του The Right to Read. Ο καθηγητής του Πανεπιστήμιου του Κέιμπριτζ Ross Anderson είναι επικεφαλής ενός βρετανικού οργανισμού που είναι ιδιαίτερα ενεργός στην αντίθεσή του για τη DRM και για παρόμοιες προσπάθειες που λαμβάνουν χώρα στη Βρετανία.

Το Electronic Frontier Foundation και παρόμοιοι οργανισμοί αστικών δικαιωμάτων (civil rights) κρατάν επίσης μια αντίθετη στη DRM στάση. Ορισμένοι, όπως το FFII, θεωρούν τη DRM σαν ένα εμπόδιο συναλλαγής από την οπτική γωνία της ελεύθερης αγοράς. Η χρήση της DRM μπορεί ακόμη, να αποτελέσει ένα εμπόδιο για τους ιστορικούς των μελλοντικών γενεών, καθώς ο σχεδιασμός των τεχνολογιών επιτρέπει μόνο συγκεκριμένες συσκευές να διαβάζουν τα δεδομένα και μπορεί η μελλοντική Επανάκτηση των Δεδομένων να είναι αδύνατη. Αυτή η θέση συνδέει τη DRM με το θέμα της διαχείρισης προνομίων και την τεχνολογία αρχείων.

Οι αντίπαλοι της DRM επιχειρηματολογούν ότι η ύπαρξη DRM συστημάτων παραβιάζει δικαιώματα προσωπικής ιδιοκτησίας και παρουσιάζει σαν έγκλημα ένα φάσμα δραστηριοτήτων που σήμερα θεωρούνται από τους χρήστες απόλυτα φυσιολογικές. Οι συνιστώσες της DRM αποκτούν τον έλεγχο στις συσκευές των χρηστών, στους οποίους δικαιωματικά ανήκουν, και περιορίζουν τη χρήση τους, ανεξάρτητα από τις επιθυμίες των χρηστών. Όλες οι μορφές της DRM βασίζονται σε συσκευές που επιβάλλον περιορισμούς. Οι περιορισμοί αυτοί δεν επιτρέπεται να αποσυνδεθούν ή να τροποποιηθούν από το χρήστη. Με άλλα λόγια ο χρήστης δεν έχει καμιά επιλογή.
Αντιθέσεις και συνέπειες των αναπτυσσόμενων DRM συστημάτων.

Αρκετά σχήματα DRM έχουν σήμερα ολοκληρωθεί. Όσοι αντιδρούν στη DRM ‘βλέπουν’ αυτά τα σχήματα ως ‘κακή χρήση’ του copyright (στην Ευρώπη ονομάζεται eSlavery). Αντίθετα όσοι τα υποστηρίζουν τα έχουν δει ως τη λογική ισορροπία μεταξύ των ανησυχιών των καταναλωτών και των δικαιωμάτων των δημιουργών. Παραδείγματα:

· Ψηφιακή Άδεια εκτυπώσεως
· Χρησιμοποίηση της DMCA για την προστασία θεμάτων που δεν έχουν τη δυνατότητα για προστασία πνευματικών δικαιωμάτων, όπως είναι τα garage door openers και ink cartridges
· Πρόσθεση περιορισμών στην ανάγνωση ηλεκτρονικών βιβλίων της EULA
· Χρήση σχημάτων ελέγχου αντιγραφής (copy control) που ματαιώνει τις υπάρχουσες εξαιρέσεις των πνευματικών δικαιωμάτων (π.χ. ‘θεμιτή χρήση’).

· Εμπόδιση της ακαδημαϊκής δημοσίευσης και της διάχυσης της πληροφορίας που αφορά ελαττώματα στην ασφάλεια των υπολογιστών αν δεν υπάρχει η άδεια των δημιουργών.

· Εμπόδιση ερευνητών να δημοσιεύσουν τα αποτελέσματα των ερευνών τους για ελαττώματα στο λογισμικό electronic voting.

· Μέχρι το 2005 στις Αμερικανικές Οδοντιατρικές Σχολές οι σπουδαστές θα πρέπει να αγοράζουν τα βιβλία τους σε DVD. Τα DVD θα μπορούν να διαβαστούν μόνο σε εγκεκριμένες συσκευές και για περιορισμένο χρονικό διάστημα, μετά τη λήξη του οποίου η πληροφορία του ‘βιβλίου’ δε θα μπορεί να διαβαστεί. Μερικά από αυτά τα βιβλία δεν θα είναι διαθέσιμα σε έντυπη μορφή. Η New York Association of Copyright Stakeholders έχει διαμαρτυρηθεί για την παραπάνω ενέργεια

Ευρωπαϊκοί διάλογοι για τις ανησυχίες που προκαλούνται από τη DRM.

· Σεμινάριο για τη Διαχείριση Ψηφιακών Δικαιωμάτων του W3C -World Wide Web Consortium (Ιανουάριος 2001).

· Ευρωπαϊκή Επιτροπή Τυποποίησης/ Σύστημα Τυποποίησης της Κοινωνίας της Πληροφορίας (European Committee for Standardization/Information Society Standardisation System (CEN/ISSS). Αναφορά για τη DRM). [5]

· Σεμινάρια για τη DRM από τη DG Information Society, European Commission.
· Το πρόγραμμα INDICARE είναι ένας διάλογος που συνεχίζεται για το κατά πόσο οι λύσεις DRM είναι αποδεκτές από τους καταναλωτές στην Ευρώπη. Ο διάλογος είναι ανοιχτός για την ανταλλαγή γεγονότων και απόψεων, βασισμένος κυρίως σε άρθρα συγγραφέων από το χώρο της επιστήμης.
Ο όρος DRM χρησιμοποιείται για να περιγράψει μια σειρά τεχνικών λύσεων που χρησιμοποιούν της πληροφορίας που αφορούν τα δικαιώματα και τους κατόχους τους με σκοπό τη διαχείριση του προστατευμένου υλικού. ακόμη, περιγράφει τους όρους με τους οποίους το υλικό γίνεται διαθέσιμο στους χρήστες. Μια περισσότερο επίσημη περιγραφή της DRM είναι: ‘ένας τρόπος χαρακτηρισμού της περιγραφής, της αναγνώρισης, της συναλλαγής, της προστασίας, του ελέγχου και της ανίχνευσης όλων των μορφών χρήσης των δικαιωμάτων σε απτά και μη κεφάλαια που περιλαμβάνει και τη διαχείριση των σχέσεων των κατόχων των δικαιωμάτων.’
[image: image5.jpg]funds
transferred

protection
applied
here

[image: image6.png]

Σχήμα: Ο κύκλος ζωής της Digital Rights Management
Οι παραγωγοί και εκδότες δημιουργούν πολύπλοκα DRM συστήματα που έχουν την ικανότητα να καταγράφουν, να ανιχνεύουν και να ελέγχουν τα δικαιώματα σε ένα μεγάλο εύρος υπάρχοντος και καινούργιου υλικού. στην περίπτωση που οι εκδότες, οι δημιουργοί είναι και υπεύθυνοι συναλλαγής, μπορεί η πληροφορία περιεχομένου να γίνει διαθέσιμη σε ψηφιακή μορφή και να προστατεύεται με χαρακτηριστικά ασφαλείας τα οποία ‘ξεκλειδώνονται’ μετά από συμφωνία και πληρωμή.

Χαρακτηριστικά της DRM
Υπάρχουν αρκετές DRM εφαρμογές και συστήματα χαμηλής και υψηλής τεχνολογίας, που λειτουργούν είτε με φτηνά εργαλεία είτε σε πανάκριβα επίπεδα. Διαφορετικά συστήματα προσφέρουν διαφορετικές λύσεις, δομές κόστους και χαρακτηριστικά προστιθέμενης αξίας. Όλα όμως βασίζονται στη συστηματική αναγνώριση και καταγραφή πληροφοριών για τους νόμιμους ιδιοκτήτες των δικαιωμάτων και για τα νόμιμα δικαιώματα που αφορούν την πληροφορία περιεχομένου. Αυτή η δραστηριότητα συχνά υποστηρίζεται από τη χρήση μεταδεδομένων και την πληροφορία διαχείρισης των δικαιωμάτων (rights management information -RMI) ή από Digital Object Identifiers.
Μεταδεδομένα

‘Metadata’ ονομάζονται οι πληροφορίες που διατηρούνται για ένα συγκεκριμένο κομμάτι της πληροφορίας περιεχομένου (δεδομένα για δεδομένα). Έχουν αναπτυχθεί πολλές μορφές μεταδεδομένων με κοινό στοιχείο σε όλες ότι είναι δομημένες γύρω από ένα σύνολο βασικών λέξεων και περιγραφών κατηγοριών δεδομένων (data category descriptors). Η συνεχής χρήση των μεταδεδομένων είναι πολύτιμη και στοχεύει στην κατηγοριοποίηση του υλικού και στη καθιέρωση της βασικής πληροφορίας για το υλικό. Υπήρξε κοινή σκέψη πολλών οργανισμών η δημιουργία μεταδεδομένων χρησιμοποιώντας λέξεις –κλειδιά που να σημαίνουν κάτι για αυτούς σε συγκεκριμένη χρονική περίοδο. Παρόλα αυτά, οι λέξεις κλειδιά που χρησιμοποιεί ο ένας και πιστεύει ότι αποδίδουν σημαντική και ακριβή περιγραφή σχετικά με κείμενο, εικόνα ή λογισμικό κάποια χρονική στιγμή είναι πολύ πιθανό να διαφοροποιούνται από της λέξεις κλειδιά κάποιου άλλου κάποια άλλη χρονική στιγμή
Κοινά χαρακτηριστικά των συστημάτων που βρίσκονται στην αγορά:

Χαρακτηριστικά ασφαλείας και προστασία του copyright
Υπάρχουν πολλές τεχνικές που μπορούν να χρησιμοποιηθούν για να μειώσουν την πιθανότητα παραβίασης της Πνευματικής Ιδιοκτησίας μέσω των εφαρμογών των DRM συστημάτων. Το καθένα από αυτά έχει διαφορετικές δυνάμεις και αδυναμίες, όπως επίσης, και κόστος απόκτησης, ολοκλήρωσης και διατήρησης. Παρόλο που δεν υπάρχει κανένα τεχνολογικό σύστημα που να προσφέρει 100% ασφάλεια, η DRM μπορεί να παράσχει σχετικά υψηλά επίπεδα προστασίας του προστατεμένου με copyright υλικού. Οι πιο κοινές τεχνικές προστασίας είναι η κρυπτογράφηση και το ψηφιακό υδατογράφημα.
Κρυπτογράφηση
Κωδικοποιεί την πληροφορία που ενσωματώνεται στο ψηφιακό αντικείμενο έτσι ώστε το τελευταίο να μη μπορεί να χρησιμοποιηθεί χωρίς τον κωδικό πρόσβασης. Τα λογισμικά προστατεύονται συνήθως με αυτό τον τρόπο.
Τεχνολογίες προστασίας των πνευματικών δικαιωμάτων

Διατίθενται πολλά τεχνολογικά μέσα για την προστασία των εργασιών που προστατεύονται με copyright από τη μη εξουσιοδοτημένη χρήση και πρόσβαση. Οι τεχνικές αυτές μπορεί να περιλαμβάνουν κωδικοποίηση των όρων και των καταστάσεων κάτω από τις οποίες οι εργασίες μπορούν να χρησιμοποιηθούν . η κωδικοποίηση πετυχαίνεται με την εμφύτευση των όρων στο φάκελο και επιτρέποντας τη χρήση του μόνο όταν πραγματοποιούνται αυτοί οι όροι. Συνήθως, η εμφυτευμένη πληροφορία περιλαμβάνει Πληροφορία Διαχείρισης των Δικαιωμάτων (RMI ~Rights Management Information) σχετική με την εργασία όπως για παράδειγμα τον συγγραφέα, τον τίτλο, τα πνευματικά δικαιώματα και συνδέσεις στο απαιτούμενο κλειδί αποκωδικοποίησης της πληροφορίας. Για να έχουν οι χρήστες πρόσβαση στο κλειδί απαιτείται άδεια. Συχνά το κλειδί είναι κλειδωμένο στα χαρακτηριστικά του υπολογιστή του χρήστη για να μην είναι εύκολη η μεταφορά του σε κάποιον άλλο υπολογιστή. Η διαδικασία αυτή ονομάζεται ‘node locking’.

Ψηφιακό υδατογράφημα και υπογραφές

Αυτό ενσωματώνει πληροφορία (συνήθως σχετική με τον συγγραφέα, τον εκδότη και τους όρους της χρήσης) στα δεδομένα. Υπάρχει η δυνατότητα να αφαιρεθεί, αλλά μόνο με αυστηρό υποβιβασμό της ποιότητας των δεδομένων. Εάν το υδατογράφημα είναι αποτελεσματικό, θα είναι αναγνωρίσιμο ακόμη και αν η ποιότητα των δεδομένων μειωθεί. Υπάρχουν υδατογραφήματα ορατά και μη ορατά σε γυμνό μάτι. Μπορούν να χρησιμοποιηθούν για να καταστήσουν προσωπική ένα/μια συγκεκριμένη/ο παράδειγμα –υπόδειξη της εργασίας σε ένα χρήστη για να ελαχιστοποιήσουν την πιθανότητα παράνομης χρησιμοποίησής ή αντιγραφής της. Μερικοί τύποι υδατογραφημάτων μπορούν να αναζητηθούν στο Internet με τη χρήση ειδικών ‘spider’ ή web crawlers.
‘Προσωποποίηση’

 Η διαδικασία αυτή περιλαμβάνει επεξεργασία της πληροφορίας περιεχομένου στις ειδικές απαιτήσεις του χρήστη σε όρους μεγέθους, μορφότυπου, πληροφορία περιεχομένου (όπως για παράδειγμα αποσπάσματα από μια μεγαλύτερη εργασία) και συχνά ενσωμάτωση ενός προσωπικού, ορατού υδατογραφήματος. Μια δυνατή μορφή ‘προσωποποίησης’ είναι το πακέτο σημειώσεων ενός πανεπιστημιακού μαθήματος που αποτελείται από ένα αριθμό επιλεγμένων κεφαλαίων από κάποιο εύρος βιβλίων και περιοδικών με ένα ορατό υδατογράφημα με το όνομα και το ακαδημαϊκό έτος του μαθήματος. Είναι μοναδικό και για το λόγο αυτό οποιοσδήποτε σύνδεσμος μπορεί να οδηγήσει πίσω στην πηγή. Η ’προσωποποίηση’ όταν χρησιμοποιείται σωστά, μπορεί να είναι εξαιρετικά αποτελεσματική, αλλά χρειάζεται να περιλαμβάνει στρατηγικό σχεδιασμό και επένδυση.
Granularity ~ κοκκοποίηση

Η ‘κοκκοποίηση’ επιτρέπει στους παραγωγούς να συλλέγουν, να συνδυάζουν νέο και παλιό, οπτικό, ακουστικό και έντυπο υλικό και να δημιουργούν καινούργια προϊόντα. Σαν παράδειγμα θα μπορούσε να δοθεί η ικανότητα αγοράς ενός μόνο κεφαλαίου από ένα βιβλίο και ο συνδυασμός του με δέκα δευτερόλεπτα από ένα βίντεο και η χρήση τους σε ένα e-learning module. Τα DRM συστήματα πρέπει να έχουν την ικανότητα να παραδίδουν τόσο το σωστό κομμάτι της εργασίας όσο και τα απαραίτητα δικαιώματα χρήσης κατά τον απαιτούμενο τρόπο. Θα ήταν καλό να σημειωθεί ότι η νομοθεσία για τα πνευματικά δικαιώματα προστατεύει μόνο σημαντικά μέρη του υλικού. Εάν τα κομμάτια (κόκκοι) που συλλέγονται είναι πολύ μικρά, υπάρχει η πιθανότητα να μη προστατεύονται από νόμο για το copyright. Οι εκδότες πρέπει να εξασφαλίσουν ότι την απαραίτητη σαφήνεια για τα δικαιώματα όταν σκοπεύουν να χρησιμοποιήσουν υπάρχουσες εργασίες.
Διαλειτουργικότητα

Σε ένα εμπορικό ψηφιακό περιβάλλον, οι δημιουργοί, οι παραγωγοί και οι συναλλασσόμενοι την ψηφιακή πληροφορία περιεχομένου χρειάζονται συστήματα που να μπορούν να ‘μιλούν’ μεταξύ τους. Οι παραγωγοί και οι χρήστες πρέπει να έχουν την ικανότητα να χρησιμοποιούν εργασίες για οποιοδήποτε νόμιμο σκοπό από διαφορετικές πηγές και σε διαφορετικές μορφές. Για να γίνει αυτό πραγματικότητα απαιτούνται συμβατά συστήματα. Όσον αφορά την εξέλιξη στη διαλειτουργικότητα υπάρχουν τα παρακάτω παραδείγματα:
The Digital Object Identifier (DOI)

Το σύστημα DOI είναι παρόμοιο με το σύστημα των ραβδοκωδίκων που υιοθετήθηκε για την αναγνώριση αντικειμένων στο φυσικό κόσμο. Στο κάθε ένα bit ή byte της ψηφιακής πληροφορίας περιεχομένου διανέμεται ένας αριθμός μέσω μιας εγγραφής και τα μεταδεδομένα περιγράφουν το ψηφιακό αντικείμενο που καταγράφηκε. Οι αλλαγές στα μεταδεδομένα παρέχουν ένα σχετικά απλό τρόπο ανίχνευσης του αντικειμένου και της ιδιοκτησίας του.

Rights expression languages (Γλώσσες έκφρασης δικαιωμάτων)

Αναπτύσσονται πολλές μορφές διαλειτουργικών γλωσσών που δημιουργούν λεξιλόγια για την έκφραση των όρων της χρήσης της ψηφιακής πληροφορίας περιεχομένου, ανεξάρτητα από τη μορφή της (π.χ. ιστοσελίδες, αρχεία κειμένου, εικόνες, μουσική, PDF φάκελοι κτλ.). οι περισσότερο υποσχόμενες ανάμεσά τους είναι το Πρωτόκολλο της Open Digital Rights Language (ODRL)
 και η Extensible Rights Markup Language (XrML)
.
Ευκολία χρήσης

Ένας σημαντικός λόγος να υιοθετήσει κανείς τα DRM συστήματα είναι η ευκολία χρήσης που παρέχεται στους νόμιμους χρήστες. Οι τεχνικοί έλεγχοι που ενσωματώνονται στην πληροφορία περιεχομένου (στα μεταδεδομένα) διευκολύνουν την πρόσβαση στους εξουσιοδοτημένους χρήστες και καταναλωτές χωρίς να απαιτείται από αυτούς να συμπληρώσουν επιπρόσθετα έγγραφα. Στις περισσότερες περιπτώσεις, οι χρήστες αντιλαμβάνονται ότι έχουν το σύστημα μόλις επιχειρήσουν την πρόσβαση σε μη εξουσιοδοτημένη σε αυτούς πληροφορία περιεχομένου. Διαφορετικά, (όπως αναφέρει ο οδηγός δεν αντιλαμβάνονται καμιά διαφορά.

Ακόμη ένα χαρακτηριστικό των συστημάτων DRM είναι ο τρόπος πληρωμής τους που μπορεί να είναι πολλών ειδών (συνδρομή,clearing houses, electronic cash).

Ο χρήστης για να αποφασίσει πιο σύστημα θα αγοράσει πρέπει να εξετάσει όλες τις παραμέτρους και να αποφασίσει ποιο τον εξυπηρετεί καλύτερα.

Σε τι ωφελούν τα συστήματα τους δημιουργούς;

Ο δημιουργός μπορεί να

· Διαθέσει την εργασία του με επιλεγμένους από τον ίδιο όρους.

· Έχει πρόσβαση σε άλλες εργασίες διαφορετικών δημιουργών για δική του χρήση.

· Διαθέσει την εργασία του με όποιο τρόπο προτιμάει ο ίδιος –με πληρωμή ή ελεύθερα-.

· Χρησιμοποιήσει οποιαδήποτε από τις τεχνικές προστασίες που προσφέρει το σύστημα.

· Διευθετήσει την πληρωμή του σε περίπτωση εμπορικής χρήσης της εργασίας του.

Η επιτυχία αυτών των συστημάτων εξαρτάται από το αν θα καταφέρουν να διατηρήσουν την ισορροπία ανάμεσα στα συμφέροντα των δημιουργών και σε αυτά των χρηστών (όπως γίνεται σε όλες τα θέματα που αφορούν την πνευματική ιδιοκτησία).
Drms και νομοθεσία
Το copyright προστατεύει συγκεκριμένες κατηγορίες υλικού (και ψηφιακού υλικού) αυτέ περιγράφονται στον παρακάτω πίνακα:
	Κατηγορία εργασίας
	Παραδείγματα προϊόντων με copyright

	Literary works (Περιλαμβάνει και computer programs)
	Βιβλία, άρθρα, κείμενο, συνδυασμοί πληροφορίας, άλλες γραπτές εργασίες, λογισμικό υπολογιστών, βάσεις δεδομένων και κείμενο σε ιστοσελίδες

	Μουσικά έργα
	Μουσικές συνθέσεις

	 Εγγραφές ήχου
	Καταγραμμένες εκτελέσεις συνθέσεων

	Δραματικά έργα
	Θεατρικά έργα, σενάρια, ζωντανές παραστάσεις

	Artistic works Καλλιτεχνικές εργασίες
	Artwork, πίνακες ζωγραφικής, γλυπτά, αρχιτεκτονικά και μηχανικά σχέδια

	Films
	Κινηματογραφικές ταινίες, προγράμματα τηλεόρασης, μέρη computer games και πολυμέσα

	Broadcasts Ραδιοφωνικές μεταδόσεις
	Free-to-air radio and television, digital and subscription broadcasts, ψηφιακοί και συνδρομητικοί ραδιοσταθμοί

	Published edition Δημοσιευμένες εκδόσεις
	Ο σχεδιασμός ενός βιβλίου, περιοδικού ή μιας εφημερίδας (layout) of a book,

Πίνακας 1
Πολλά προστατευμένα υλικά φέρουν το σύμβολο του copyright ©, το όνομα του ιδιοκτήτη των δικαιωμάτων και το χρόνο της πρώτης έκδοσης. Παρόλα αυτά, οι εργασίες που έχουν copyright, προστατεύονται ανεξάρτητα αν υπάρχει η παραπάνω κοινοποίηση ή όχι. Για το λόγο αυτό στη διάρκεια εγκατάστασης του συστήματος DRM, ο χρήστης δεν μπορεί απλώς να υποθέτει ότι το υλικό χωρίς το παραπάνω σύμβολο δεν προστατεύεται ή ότι η χρήση του είναι ελεύθερη. Για διαφορετικές κατηγορίες προστατευμένου με copyright υλικού αντιστοιχούν διαφορετικοί κανόνες και δικαιώματα. Ο παρακάτω πίνακας παρουσιάζει ορισμένα από τα βασικά δικαιώματα και σχετικές συναινέσεις που ενσωματώνονται με τις εργασίες. Οι έννοιες και οι όροι εξηγούνται παρακάτω.

	Εργασίες
	 Δικαιώματα copyright
	 Ισχύουν τα ηθικά δικαιώματα;
	Η συναίνεση του ‘εκτελεστή’ έχει σημασία;

	Literary works

Musical works
Μουσικά έργα
Dramatic works
Δραματικά έργα
	· Δικαίωμα αναπαραγωγής
· Δικαίωμα προσαρμογής
· Δικαίωμα δημοσίευσης
· Δικαίωμα επικοινωνίας
· Δικαίωμα δημόσιας εκτέλεσης
· Δικαίωμα συμμετοχής σε μια εμπορική συμφωνία που να εφαρμόζεται σε computer program
	Ναι
	Όχι

	Artistic works

Καλλιτεχνικές εργασίες
	· Δικαίωμα αναπαραγωγής
· Δικαίωμα δημοσίευσης
· Δικαίωμα επικοινωνίας
	Ναι
	Όχι

	Films

	· Δικαίωμα αντιγραφής
· Δικαίωμα δημόσιας παρουσίασης
· Δικαίωμα επικοινωνίας
	Ναι
	Ναι (όταν η παρουσίαση καταγράφεται , αλλά όχι για την ακόλουθη πλοήγηση μιας εξουσιοδοτημένης καταγραφής ενός film)

	Broadcasts

	· Δικαίωμα εγγραφής
· Δικαίωμα επικοινωνίας ή ραδιοφωνικής μετάδοσης
· Δικαίωμα παραχώρησης των δικαιωμάτων

	Όχι
	Ναι (για την επιτυχία της ραδιοφωνικής μετάδοσης)

	Εγγραφές ήχου
	· Δικαίωμα αντιγραφής
· Δικαίωμα δημόσιας παρουσίασης
· Δικαίωμα επικοινωνίας
· Δικαίωμα εμπορικής παραχώρησης (δικαιωμάτων)
	Όχι
	Ναι (όταν η παρουσίαση καταγράφεται , αλλά όχι για την ακόλουθη πλοήγηση μιας εξουσιοδοτημένης καταγραφής ήχου)

	Published edition
	Δικαίωμα δημιουργίας πανομοιότυπου αντιγράφου
	Όχι
	Όχι

Πίνακας 2
Μαζί με τα δικαιώματα που περιγράφηκαν παραπάνω σε ορισμένα προϊόντα εφαρμόζονται δικαιώματα αποκλειστικής σημασίας. Υπάρχουν επίσης, δικαιώματα για εμπορικό νοίκιασμα υπολογιστικών προγραμμάτων (computer programs) και εργασιών (εκτός των καλλιτεχνικών εργασιών) που αναπαράγονται σε καταγραφή ήχου. Όπως φαίνεται και στον πίνακα 2 όλες οι κατηγορίες πληροφορίας περιεχομένου που προστατεύονται απολαμβάνουν τα αποκλειστικά δικαιώματα του έλεγχου της αντιγραφής της πληροφορίας και της ‘επικοινωνίας’ της (εκτός από τις published editions) για τις οποίες το μόνο δικαίωμα που υπάρχει είναι αυτό της δημιουργίας ενός μόνο πανομοιότυπου αντιγράφου). Ο ορισμός για το δικαίωμα της επικοινωνίας είναι ευρύς. Σκοπός του δικαιώματος αυτού είναι να εφαρμόζει σε όλους τους τύπους της μετάδοσης σε οποιουδήποτε μέσου ή πλατφόρμας, ψηφιακού ή αναλογικού. Τα δικαίωμα επικοινωνίας περιλαμβάνει το δικαίωμα ραδιοφωνικής αναμετάδοσης, όπως επίσης και το δικαίωμα να γίνει το προστατευμένο υλικό online διαθέσιμο. Για παράδειγμα, όταν το υλικό “φορτώνεται” σε κάποιο εξυπηρετητή που είναι προσβάσιμος από ένα τοπικό δίκτυο ή το Internet.

Όλα τα δικαιώματα που παρουσιάζονται παραπάνω είναι αποκλειστικά. Αυτό σημαίνει ότι κανείς δεν μπορεί να εφαρμόσει τις παραπάνω ενέργειες εκτός και αν είναι ο νόμιμος κάτοχος των δικαιωμάτων ή έχει άδεια από τον τελευταίο ή εάν περιέρχεται σε κάποια από τις εξαιρέσεις που αφορούν το copyright.

Πώς μπορεί ο χρήστης να ελέγξει ποιος είναι ο κάτοχος των δικαιωμάτων;

· Ελέγχοντας το προϊόν για κάποια σημείωση για τα πνευματικά δικαιώματα (©).
· Ερευνώντας ή αναζητώντας για τον ιδιοκτήτη των δικαιωμάτων με τη σχετική κοινωνία συλλογής (relevant collecting society)
· Επανεξετάζοντας υπάρχοντα συμβόλαια
· Αναζητώντας εκδόσεις και καταλόγους σχετικών επιχειρήσεων
Ο γενικός κανόνας είναι ότι ο κάτοχος των δικαιωμάτων είναι ο δημιουργός, συγγραφέας ή ο παραγωγός της εργασίας. εκτός και αν υπάρχει κάποια συμφωνία που να παραχωρεί τα δικαιώματα σε κάποιον άλλο:

· Στις εγγραφές ήχου, πρώτος ιδιοκτήτης των πνευματικών δικαιωμάτων είναι ο δημιουργός, το άτομο ή ο οργανισμός που κατέχει το πρωτότυπο στο οποίο εγγράφηκε αρχικά ο ήχος.

· Στις κινηματογραφικές ταινίες, πρώτος ιδιοκτήτης των πνευματικών δικαιωμάτων είναι το άτομο ή ο οργανισμός που έκανε τις διευθετήσεις που οδήγησαν στη δημιουργία του film.

· Στις ραδιοφωνικές μεταδόσεις, πρώτος ιδιοκτήτης είναι το άτομο ή ο οργανισμός που παρέχει την υπηρεσία (ανά)μετάδοσης με την οποία επιτυγχάνεται η μετάδοση.
Η αρχική ιδιοκτησία είναι διαφορετική ανάλογα της κατηγορία της εργασίας (literary, καλλιτεχνική, δραματική και μουσική). Εδώ περιλαμβάνονται και λογισμικά, άρθρα, βιβλία, φωτογραφίες, γραφιστικά σχέδια κτλ..
“Ηθικά δικαιώματα”

Όποτε ανακύπτει κάποιο θέμα για το copyright είναι απαραίτητο να εξεταστούν και τα ‘ηθικά δικαιώματα’. Οι δημιουργοί ορισμένων κατηγοριών προστατευμένης πληροφορίας περιεχομένου διατηρούν τα ΄ηθικά δικαιώματα’ ενώ άλλοι όχι, όπως δείχνει και ο πίνακας 4. τα ‘’ηθικά δικαιώματα είναι προσωπικά και δεν μεταφέρονται σε τρίτα πρόσωπα, αλλά παραμένουν στο δημιουργό. Στόχος ενός DRM συστήματος είναι να διευκολύνει το σεβασμό των ηθικών δικαιωμάτων περιλαμβάνοντας λεπτομερείς πληροφορίες για το δημιουργό στη ‘διαχείριση πληροφορίας δικαιωμάτων’ που αποτελεί μέρος του συστήματος. Υπάρχουν τρία ηθικά δικαιώματα:

1. Το δικαίωμα αναγνώρισης ως συγγραφέα (δικαίωμα απόδοσης)

2. Το δικαίωμα να μην αναγνωρίζεται κάποιος λανθασμένα ως συγγραφέας (δικαίωμα εναντίον της ψευδής απόδοσης)

3. Το δικαίωμα αντίστασης ώστε να μην υπάρχει η δυνατότητα μειωτικής κριτικής της εργασίας ή με ένα τρόπο που προκαταλαμβάνει την τιμή και την υπόληψη του συγγραφέα (δικαίωμα της ακεραιότητας)

Τα ηθικά δικαιώματα προκύπτουν μόνο σε σχέση με literary, καλλιτεχνικές, δραματικές και καλλιτεχνικές εργασίες και film. Σε περίπτωση χρήσης υλικού δημιουργημένου εξωτερικά, ο σεβασμός των ηθικών δικαιωμάτων είναι σημαντικός και κυρίως σε σχέση με το αν το υλικό προστατεύεται ακόμη ή όχι. Αυτό συμβαίνει επειδή η εξουσιοδότηση σε κάποιον άλλο να παραβιάσει με κάποιο τρόπο το copyright είναι επίσης παραβίαση όπως είναι πράξη παραβίασης των ηθικών δικαιωμάτων η συμφωνία χρήσης κάποιου υλικού γνωρίζοντας ότι τα ηθικά δικαιώματα έχουν παραβιαστεί. Τα ηθικά δικαιώματα αποδίδονται σε άτομα και όχι σε οργανισμούς. Το δικαίωμα της ακεραιότητας συμβιβάζεται από αλλαγή ή διαφοροποίηση της εργασίας, που μπορεί να πραγματοποιηθεί και σαν μέρος της διαδικασίας ψηφιοποίησης του υλικού.
Τα δικαιώματα που είναι απαραίτητα να συμπεριληφθούν στην πληροφορία περιεχομένου για το DRM σύστημα εξαρτώνται από τη χρήση της πληροφορίας περιεχομένου. Είναι κοινός τόπος στα περισσότερα DRM συστήματα το γεγονός ότι η πληροφορία περιεχομένου θα αναπαραχθεί ψηφιακά σε ένα DRM σύστημα και θα μεταδοθεί μέσω αυτής της βιομηχανίας στους τελικούς χρήστες. Οι μεταδόσεις μέσω της βιομηχανίας της DRM συχνά περιλαμβάνει πολλαπλές αναπαραγωγές στους εξυπηρετητές και μεταδόσεις και αναμεταδόσεις από τον ένα εξυπηρετητή στον άλλο έως ότου να φτάσει η πληροφορία στον τελικό χρήστη.
Δικαίωμα αναπαραγωγής και επικοινωνίας

[image: image7.jpg]temporary copy temporary copy
inram inram

communication

clientireceiver
computer

serverlsender
computer

‘semi-permanent*
copy in local
harddrive

semi-permanent*
copy in local
harddrive

* semi permanent αντίγραφα είναι τα αντίγραφα που μπορούν να διαγραφούν ή να διατηρηθούν μόνιμα (σε soft ή hard copy ή και στα δύο). ανάλογα τη θέληση του αποστολέα ή του παραλήπτη. Τα semi permanent αντίγραφα θα παραμείνουν στον υπολογιστή έως να αντικατασταθούν από άλλα δεδομένα. Αυτό ουσιαστικά σημαίνει ότι μπορούν να ανακληθούν από τη μνήμη του υπολογιστή,

Σχήμα: Internet Transmission diagram
Το σχήμα δείχνει την αναπαραγωγή και την επικοινωνία που λαμβάνει χώρα κατά τη διάρκεια της μετάδοσης της πληροφορίας περιεχομένου από ένα web εξυπηρετητή μέσω του Internet στον τελικό χρήστη. Δύο τύποι αναπαραγωγής απαντώνται σαν μέρος της διαδικασίας της μετάδοσης:

I. Προσωρινές αναπαραγωγές, όπως είναι για παράδειγμα το αντίγραφο που δημιουργείται στη προσωρινή μνήμη του υπολογιστή και διαγράφεται όταν αυτός κλείσει.

II. Μόνιμα αντίγραφα, που είναι τα αντίγραφα αυτά που αποθηκεύονται μόνιμα στον υπολογιστή ή σε κάποιο αποθηκευτικό μέσο και διατηρείται.

Εάν κάποιο άτομο έχει το δικαίωμα να μεταφέρει ή να στείλει κάπου πληροφορία περιεχομένου μέσω internet, δεν χρειάζεται να αποκτήσει και το δικαίωμα δημιουργίας προσωρινών αντιγράφων. Πρέπει όμως να έχει άδεια σε περίπτωση που χρειαστεί να γίνει αναπαραγωγή -οποιασδήποτε μορφή- που ξεφεύγει από τον ορισμό του προσωρινού αντιγράφου. Ο αποδέκτης της ‘επικοινωνίας’ δεν θα είναι υπεύθυνος για παραβίαση του copyright σαν αποτέλεσμα του προσωρινού αντιγράφου που έγινε στον υπολογιστή του.
Γλώσσες Έκφρασης Δικαιωμάτων (REL)
Οι Γλώσσες Έκφρασης των Δικαιωμάτων αναζητούν τον καλύτερο τρόπο παροχής του απαραίτητου λεξιλογίου και γραμματικής που να εκφράζουν τους κανόνες ελέγχου της χρήσης των ψηφιακών εργασιών. Οι προκαταρκτικές έρευνες ισχυρίζονται ότι ερευνούν για μια γενική, ουδέτερου περιεχομένου γλώσσα που να υποστηρίζει την έκφραση των δικαιωμάτων στα ψηφιακά αντικείμενα σε ένα ευρύ πεδίο περιβάλλοντος. Γενικά, οι γλώσσες των δικαιωμάτων βασίζονται στον τρόπο λειτουργίας των γλωσσών ελέγχου της πρόσβασης. Οι REL είναι δομημένες με τέτοιο τρόπο ώστε να επικρατήσουν σαν γλώσσες άδειας, το οποίο σημαίνει ότι δεν υπάρχουν δικαιώματα σε κάποιο αντικείμενο έως ότου παραχωρηθούν ρητά και λεπτομερειακά.

Οι σύγχρονες REL μειώνουν την έκφραση των νομικών δικαιωμάτων, τα οποία μπορεί να είναι:δοσμένα από τον ιδιοκτήτη του αντικειμένου, μεταβιβασμένα από κάποιο νομικό όργανο ή διεκδικούμενα από κάποιον μεμονωμένο χρήστη. Αν και θεωρητικά είναι δυνατό να παραχωρήσει κάποιος τρίτος τα δικαιώματα (π.χ. η κυβέρνηση και όχι ο δημιουργός), είναι δύσκολο να συμβεί εξαιτίας πολιτικών και πρακτικών λόγων. Υπάρχει η γνώση ότι ο όρος “δικαιώματα” στις REL περικλείει περισσότερα από τα νομικά δικαιώματα. Παρόλα αυτά, όταν δίνονται τα μέσα για τη διαχείριση των προστατευμένων με copyright εργασιών, τα δικαιώματα που ορίζονται στην REL θα έχουν πρακτική επίδραση στην υποσκέλιση των νομικών δικαιωμάτων. Επιπλέον, στο περιβάλλον των copyright, οι REL, αλλά και τα DRM συστήματα στα οποία λειτουργούν οι γλώσσες. Θα αντικαταστήσουν δηλαδή την ισορροπία των δικαιωμάτων των ιδιοκτητών και των χρηστών των εργασιών με την επιβολή κανόνων αναγνώσιμων από τον υπολογιστή αντανακλώντας τις επιθυμίες των κατόχων των δικαιωμάτων.
Ψηφιακά δικαιώματα

Σε όλα τα DRM συστήματα ουσιαστική είναι η ανάγκη για τα ‘ψηφιακά δικαιώματα’, τα δικαιώματα δηλαδή αυτά που επιτρέπουν της αναπαραγωγή του υλικού σε ψηφιακή μορφή και την επικοινωνία μέσω Internet. Τα τελευταία χρόνια, πολλές εταιρείες έχουν κάνει την αλλαγή από το αναλογικό – έντυπο περιβάλλον σε ένα άλλο στο οποίο κυριαρχεί η ψηφιακή μορφή και είναι επόμενο πως τα ψηφιακά δικαιώματα είναι ένα σημαντικό θέμα. Δεν είναι ξεκάθαρο αν οι αρχικοί δημιουργοί μιας εργασίας έχουν την πρόθεση να δώσουν στους χρήστες την ικανότητα να πλοηγηθούν στην καινούργια μορφή των εργασιών τους online στο ψηφιακό περιβάλλον. Η Copyright Amendment Act 2000 (Digital Agenda Act) επιβεβαίωσε την ύπαρξη ‘ψηφιακών δικαιωμάτων’.

Οι ιδιοκτήτες των πνευματικών δικαιωμάτων μπορούν να ασκούν οποιοδήποτε από τα αποκλειστικά δικαιώματά τους ή να το παραχωρούν σε τρίτους. Η παραπάνω διαδικασία ονομάζεται άδεια παραχώρησης δικαιωμάτων. Οι κάτοχοι των δικαιωμάτων παραχωρούν την άδεια αυτή που υπόκειται σε κάποιους όρους όπως για παράδειγμα η πληρωμή του ιδιοκτήτη, για περιορισμένο χρονικό διάστημα, γεωγραφική περιοχή ή για συγκεκριμένο λόγο. Πολλές σχέσεις στο ψηφιακό περιβάλλον περιλαμβάνουν τη χορήγηση άδειας από τον ιδιοκτήτη του copyright σε κάποιον άλλο (πιθανότατα στο χρήστη) χρήσης του υλικού με κάποιο ορισμένο τρόπο.

Για τον παροχέα ψηφιακής πληροφορίας περιεχομένου, η παραχώρηση άδειας στο χρήστη για οποιαδήποτε χρήση του προστατευμένου υλικού, πέρα από τη δημιουργία ενός προσωρινού αντιγράφου του περιεχομένου, είναι δύσκολη και απαιτείται η εξασφάλιση του δικαιώματος παραχώρησης της από τον αρχικό ιδιοκτήτη. Αυτό σημαίνει ότι, στην περίπτωση που δεν είναι ο ίδιος, είναι αναγκαίο να ακολουθήσει τις διευθετήσεις που έχουν γίνει με τον κάτοχο του copyright.
Θεμιτή συναλλαγή (βλέπε και θεμιτή χρήση)

Υπάρχουν οι εξαιρέσεις στα πνευματικά δικαιώματα και σε ορισμένες περιπτώσεις δεν είναι απαραίτητη η χορήγηση άδειας από τον ιδιοκτήτη τους για τη χρήση της εργασίας που προστατεύουν. Για τα εκπαιδευτικά ιδρύματα, τις βιβλιοθήκες, τα μουσεία, τις γκαλερί και τα αρχεία υπάρχουν ειδικές ρυθμίσεις όσον αφορά τη χρήση προστατευμένου υλικού. Για τους ηλεκτρονικούς εκδότες (στο web) η πιο σημαντική εξαίρεση είναι αυτή για την έρευνα και τη μελέτη, την κριτική και της ειδησεογραφίας. Στα πλαίσια της θεμιτής χρήσης συγκαταλέγονται τα δικαστικά πρακτικά και οι νομικές συμβουλές.
Εξαιρέσεις υπολογιστικών προγραμμάτων

Υπάρχουν ακόμη και ορισμένες εξαιρέσεις περιορισμένης κλίμακας όσο αφορά στη παραβίαση του copyright των υπολογιστικών προγραμμάτων. Στην περίπτωση που ο χρήστης επιχειρήσει να αντιγράψει ένα computer program για συγκεκριμένους λόγους δεν θα έχει παραβιάσει τα πνευματικά δικαιώματα του προγράμματος. Στους λόγους αυτούς συμπεριλαμβάνεται η δημιουργία αντιγράφων για την αποφυγή της απώλειάς του σε περίπτωση που καταστραφεί το πρωτότυπο. Ακόμη, οι εξαιρέσεις εφαρμόζονται στις αναπαραγωγές που γίνονται με σκοπό:

· Τη δημιουργία διαλειτουργικών προϊόντων

· Τη διόρθωση σφάλματος

· Τον έλεγχο της ασφάλειας

Αυτές οι εξαιρέσεις εφαρμόζονται αν οι λεπτομέρειες του interface δεν διατίθενται άμεσα.

Διασφάλιση των δικαιωμάτων

Εξαιτίας της διαιρετής φύσης του copyright, πολλές φορές χρειάζεται η άδεια από πολλούς και διαφορετικούς ιδιοκτήτες δικαιωμάτων για μια και μόνο εργασία πληροφορίας περιεχομένου. Η διανομή του προστατευμένου υλικού συχνά διαιρείται από:

· Την περιοχή από την οποία έχει δοθεί (π.χ. κάποιο ευρωπαϊκό κράτος ή από τις Η.Π.Α).

· Τα δικαιώματα που έχουν παραχωρηθεί (υπάρχει η πιθανότητα άλλος να έχει τα δικαιώματα έκδοσης ενός βιβλίου και άλλος τα δικαιώματα μεταφοράς του βιβλίου στη μεγάλη οθόνη).
· Το χρονικό διάστημα που διατηρούνται τα πνευματικά δικαιώματα (για παράδειγμα μπορεί για ένα συγκεκριμένο χρονικό διάστημα να τα διατηρεί κάποιος και μετά τη λήξη του να επιστρέψουν στον προκάτοχό τους).
	Website - Layers of copyright protection

	Μια ιστοσελίδα μπορεί να περιλαμβάνει:

· Copyright του λογισμικού που δημιουργεί τη ιστοσελίδα (π.χ. front page ή ht(x)ml editor) που δημιουργεί την ιστοσελίδα. Ιδιοκτήτης του μπορεί να είναι ο δημιουργός του site, ο ιδιοκτήτης του site ή κάποιος άλλος.

· Copyright της πληροφορίας περιεχομένου του site, κείμενο, εικόνες, animation και οποιοδήποτε άλλο υλικό μπορεί να περιλαμβάνει το website. Καθένα από τα είδη πληροφορίας μπορεί να έχει διαφορετικούς ιδιοκτήτες πνευματικών δικαιωμάτων.

Ψηφιακή υπογραφή

Ψηφιακή υπογραφή (ή ψηφιακή υπογραφή δημόσιου κλειδιού) είναι μια μέθοδος για την πιστοποίηση της αυθεντικότητας της ψηφιακής πληροφορίας ανάλογη με τις κοινές φυσικές υπογραφές στο χαρτί, αλλά περιλαμβάνει τεχνικές από το πεδίο της κρυπτογράφησης με δημόσιο κλειδί. Η μέθοδος ψηφιακών υπογραφών συνήθως προσδιορίζει –καθορίζει δυο συμπληρωματικούς αλγόριθμους ,ένα για την υπογραφή και τον άλλο για την πιστοποίηση με το αποτέλεσμα της διαδικασίας της υπογραφής να ονομάζεται ψηφιακή υπογραφή. Οι ψηφιακές υπογραφές κατά κάποιο τρόπο διαφέρουν από τις φυσικές τους πανομοιότυπες. Ο όρος ηλεκτρονική υπογραφή, αν και μερικές φορές χρησιμοποιείται με το ίδιο νόημα έχει ένα ευκρινές διακριτικό νόημα στη κοινή νομοθεσία (common law). Αναφέρεται σε ένα από αρκετούς, όχι αναγκαστικά κρυπτογραφικούς, μηχανισμό για την αναγνώριση της ταυτότητας του δημιουργού ενός ηλεκτρονικού αρχείου. Υπάρχουν τρεις κύριοι λόγοι χρήσης των ψηφιακών υπογραφών:
 Αυθεντικότητα :
 Tα συστήματα κρυπτογράφησης δημόσιου κλειδιού επιτρέπουν στον καθένα να στείλει ένα μήνυμα χρησιμοποιώντας το δημόσιο κλειδί. Η υπογραφή επιτρέπει στο δέκτη του μηνύματος να έχει την πεποίθηση ότι ο αποστολέας είναι αυτός που υποστηρίζει ότι είναι. Ασφαλώς ο δέκτης δεν μπορεί να 100% σίγουρος ότι είναι πράγματι αυτός που υποστηρίζει, αφού αυτά τα συστήματα μπορούν να παραβιαστούν. Η σημασία της αυθεντικότητας είναι ιδιαίτερα φανερή σε οικονομικό περιεχόμενο. Για παράδειγμα, μια τράπεζα στείλει οδηγίες από ένα παράρτημά της στα κεντρικά γραφεία σε μια φόρμα (a,b), όπου a είναι ο αριθμός λογαριασμού και b είναι το ποσό που πρέπει να πιστωθεί στο λογαριασμό. Ένας πελάτης που σκοπό έχει να παραπλανήσει, μπορεί να καταθέσει 100ε , να παρατηρήσει το αποτέλεσμα της μεταφοράς και αμέσως να restransmit (a,b).
 Ακεραιότητα:

Και τα δυο μέρη θέλουν να πιστεύουν πάντα ότι το μήνυμά τους δεν έχει υποστεί καμιά μετατροπή κατά τη διάρκεια της μετάδοσης. Η κρυπτογράφηση δυσκολεύει σε κάποιον τρίτο να διαβάσει το μήνυμα, χωρίς όμως να του απαγορεύει να το τροποποιήσει ώστε να το κάνει περισσότερο χρήσιμο. Ένα αγαπητό παράδειγμα που επεξηγεί τα παραπάνω είναι η επίθεση homomorphism στην τράπεζα του παραπάνω παραδείγματος και ένα πελάτη που καταθέτει 100ε παρεμποδίζει την μεταφορά και αμέσως μετά μεταφέρει (a,b3)ώστε να γίνει εκατομμυριούχος.
Αποδοχή της δημιουργίας του μηνύματος:

Σε ένα κρυπτογραφημένο περιβάλλον (context), η λέξη repudiation αναφέρεται στην πράξη της ‘άρνησης’ από τον υποτιθέμενο αποστολέα, της οποιασδήποτε σχέσης με κάποιο μήνυμα. Ο αποδέκτης του μηνύματος μπορεί να επιμένει σχετικά με την ταυτότητα του αποστολέα μόνο στην περίπτωση που ο τελευταίος επισυνάπτει μια υπογραφή. Με τον τρόπο αυτό αποφεύγεται οποιαδήποτε μελλοντική άρνηση του αποστολέα, καθώς ο αποδέκτης έχει τη δυνατότητα να δείξει το μήνυμα σε κάποιον τρίτο για να αποδείξει την προέλευσή του.

Εκτέλεση -implementation

Τα σχήματα ψηφιακών υπογραφών βασίζονται στην κρυπτογράφηση δημόσιου κλειδιού. Στην κρυπτογράφηση δημόσιου κλειδιού, ο κάθε χρήστης έχει στην κατοχή του δυο κλειδιά: ένα δημόσιο και ένα ιδιωτικό. Το δημόσιο διανέμεται ελεύθερα, αλλά το ιδιωτικό κρατείται μυστικό εμπιστευτικό. Μια ακόμη απαίτηση είναι ότι πρέπει να είναι το ιδιωτικό κλειδί ακατόρθωτο να εξαχθεί με κάποιο τρόπο από το δημόσιο.
Ένα γενικό σχήμα ψηφιακής υπογραφής περιλαμβάνει τρεις αλγόριθμους:

1. ένα αλγόριθμο βασικής γενιάς (A key generation algorithm)

2. ένα αλγόριθμο υπογραφής

3. ένα αλγόριθμο επιβεβαίωσης
Συνηθισμένοι αλγόριθμοι που χρησιμοποιούνται στις ψηφιακές υπογραφές:

· RSA

· DSA

· ECDSA

· ElGamal signature scheme

Η σύγχρονη κατάσταση χρήσης – νομική και πρακτική πλευρά

Τα σχήματα ψηφιακών υπογραφών απαιτούν κάποια εκ των προτέρων χαρακτηριστικά, χωρίς τα οποία δεν έχουν καμία χρησιμότητα, όποια και αν είναι η κρυπτογραφική θεωρία ή ο νομικός κανονισμός.

1. Αρχικά, η ποιότητα των αλγορίθμων. Ορισμένοι αλγόριθμοι δημόσιων κλειδιών είναι γνωστοί ως μη ασφαλείς και έχουν εξακριβωθεί ότι είναι επιρρεπείς στις επιθέσεις τρίτων

2. Δεύτερον, εκτέλεση της ποιότητας. Η εκτέλεση ενός ‘καλού’ αλγόριθμου (ή πρωτοκόλλου) με λάθη δεν πρόκειται να δουλέψει.)οι δημιουργοί λογισμικών περιμένουν ότι τυπικά μπορεί να υπάρχει ένα ελάττωμα ανά 1.000.0000 σειρές, εκτός και αν υπάρχουν έντονες προσπάθειες για βελτίωση της ποιότητας.
3. Το ιδιωτικό κλειδί πρέπει να παραμείνει στ’ αλήθεια μυστικό. Εάν δίνει γνωστό σε κάποιον τρίτο, ο τελευταίος μπορεί να παράγει τέλειες ψηφιακές υπογραφές.
4. Η διανομή των δημόσιων κλειδιών πρέπει να γίνεται με τέτοιο τρόπο ώστε να υπάρχει απόλυτη σιγουριά για το σε ποιον στ’ αλήθεια ανήκει.
5. Οι χρήστες (και το λογισμικό τους) πρέπει να ακολουθούν το πρωτόκολλο υπογραφής καταλλήλως.
Μόνο αν ακολουθούνται οι παραπάνω κανονισμοί θα υπάρχει η βεβαιότητα για τον δημιουργό του μηνύματος.

Αποδεικτική υπόσταση της ψηφιακής υπογραφής.
Πολλές από τις νομικές διευθετήσεις (θεσμικές ή απλοί κανονισμοί) που περιβάλλουν τις ψηφιακές υπογραφές έχουν σχέση με την αποδοχή των ψηφιακών υπογραφών ως αποδεικτικά στοιχεία. Παρόλα αυτά περισσότερο αντιφατική είναι και η πραγματική τους αξία ως αποδείξεις. Αντίθετα με την παραδοσιακή χειρόγραφη υπογραφή, μια ψηφιακή υπογραφή μπορεί να δημιουργηθεί –παραχθεί αυτόματα χωρίς προηγούμενη γνώση του εξουσιοδοτημένου χρήστη. Παράγεται με βάση πολύπλοκο λογισμικό, λειτουργεί με τρόπο που η φύση του και η ύπαρξή του δεν μπορεί να εξακριβωθεί πλήρως ή άμεσα από τον εξουσιοδοτημένο χρήστη. Ενώ η ύπαρξη μιας ψηφιακής υπογραφής μπορεί να θεωρηθεί αποδεικτικά σημαντική, όσον αφορά στην επιτυχία μιας ηλεκτρονικής επικοινωνίας ως “αδιάφθορη”, αλλά και στο γεγονός ότι έχει μια ορισμένη αποδεικτική αξία, δεν μπορεί όμως να προσφέρει καμιά απόδειξη για το αν ένας συγκεκριμένος χρήστης έχει σκοπό ή την αρμοδιότητα ή οποιαδήποτε σχέση με τέτοιου είδους επικοινωνία. Με βάση τα παραπάνω, ο όρος “υπογραφή” είναι πιθανότατα παραπλανητικός, καθώς η μηχανική (engineering) δεν συμπίπτει με τις υποθέσεις που υποστηρίζει η νομοθεσία. Οι νόμοι που δηλώνουν επιβεβαιωτικά ότι μια ψηφιακή υπογραφή κρίθηκε ότι πιθανά είναι σωστή βρίσκονται σε διαμάχη με τις πιθανότητες που δίνονται από την κρυπτογράφηση.

Παρόλα αυτά, αν χρησιμοποιηθεί με τον σωστό τρόπο το κατάλληλο λογισμικό, και με την προϋπόθεση ότι δε θα διαρρεύσει το ιδιωτικό κλειδί, τότε η ψηφιακή υπογραφή σε ορισμένα μηνύματα μπορεί να δημιουργηθεί μόνο από ορισμένες πράξεις του ατόμου που ρωτάει και με τον τρόπο αυτό δίνεται αποδεικτική αξία στη χρήση των ψηφιακών υπογραφών.
File sharing
File sharing ονομάζεται η πράξη της δημιουργίας φακέλων διαθέσιμων και σε άλλους χρήστες για ‘κατέβασμα’ από το Internet ή από μικρότερα δίκτυα. Συνήθως, το file sharing ακολουθεί το P2P (peer to peer) μοντέλο, κατά το οποίο οι φάκελοι αποθηκεύονται και εξυπηρετούνται από τους προσωπικούς υπολογιστές των χρηστών. Οι περισσότεροι από τους χρήστες που συμφωνούν με το file sharing ‘κατεβάζουν’, επίσης, και αρχεία που τα ‘μοιράζονται’ και με άλλους χρήστες. Ορισμένες φορές αυτές οι δύο δραστηριότητες συνδέονται..
Θέματα που απασχολούν την κοινότητα του file sharing σχετικά με τα πνευματικά δικαιώματα:
Η δημοτικότητα του ανώνυμου file sharing στο Internet (όπως για παράδειγμα η Gnutella και ο Napster) αυξήθηκε εξαιτίας της επίσης τεράστιας αύξησης της υψηλής ταχύτητας στις συνδέσεις δικτύου και το (σχετικά) μικρό μέγεθος φακέλων (όπως, επίσης και της υψηλής ποιότητας MP3 audio format). Παρόλο που το file sharing είναι μια νόμιμη τεχνολογία με νόμιμες χρήσεις, η μεγάλη πλειοψηφία των χρηστών το χρησιμοποιεί για να ΄κατεβάσει’ προστατευμένο με copyright υλικό χωρίς να έχει την απαραίτητη άδεια. Το γεγονός αυτό έχει οδηγήσει σε πολλές επιθέσεις στο file sharing γενικά από την πλευρά των ιδιοκτητών των πνευματικών δικαιωμάτων.
Γίνεται μια μεγάλη συζήτηση για αυτό που φαίνονται να είναι και γι’ αυτό που πραγματικά είναι τα νομικά θέματα που αφορούν στο file sharing. Σε περιπτώσεις, που οι εμπλεκόμενοι βρίσκονται σε διαφορετικές χώρες με διαφορετικές νομικές διατάξεις, υπάρχουν σημαντικά προβλήματα τα οποία πρέπει να καταπολεμηθούν. Τα πρώτα χρόνια του 21ου αι. ολόκληρη η file sharing κοινότητα βρίσκεται σε μια ρευστή κατάσταση.
Ψηφιακό υδατογράφημα

Τα ψηφιακά υδατογραφήματα ανακαλύφτηκαν το 1976, αλλά άρχισαν να αποκτούν το ενδιαφέρον των εκδοτών μόλις στις αρχές του 1990.

Το ψηφιακό υδατογράφημα είναι μια τεχνική που επιτρέπει στα άτομα να προσθέτουν κρυμμένες πληροφορίες για τα πνευματικά δικαιώματα ή άλλα μηνύματα πιστοποίησης σε έγγραφα ψηφιακής μορφής ή δεδομένα πολυμέσων. Τα κρυμμένα μηνύματα μπορεί να είναι ένας αριθμός από bits που περιγράφουν πληροφορία αναφερόμενη στον δημιουργό της εργασίας ή στην ίδια την εργασία (όνομα, ημερομηνία, τοποθεσία κτλ.). Η τεχνική έχει πάρει το όνομά της από τα υδατογραφήματα στο χαρτί ή σε χαρτονομίσματα στα οποία χρησιμοποιούνταν ως μέτρο ασφάλειας. Το ψηφιακό υδατογράφημα δεν είναι μια μορφή στεγανογραφίας
, κατά την οποία ο τελικός χρήστης δεν γνωρίζει για τα κρυμμένα δεδομένα. Παρόλα αυτά, ορισμένα υδατογραφήματα που είναι αόρατα στο ανθρώπινο μάτι, προέρχονται από τις τεχνικές της στεγανογραφίας. Το watermarking σήμερα χρησιμοποιείται για την προστασία των εργασιών από την αντιγραφή, αλλά και για τη προστασία των πνευματικών δικαιωμάτων.
Ενώ η πρόσθεση ενός κρυμμένου μηνύματος στο σήμα δεν περιορίζει τη χρήση του ίδιου σήματος, παρέχει ένα μηχανισμό ανίχνευσης του σήματος και του αυθεντικού ιδιοκτήτη του.
Τα υδατογράφημα μπορούν να ταξινομηθούν σε δύο υποκατηγορίες: τα ορατά και τα μη ορατά. Τα ορατά αλλάζουν ολόκληρο το σήμα και φαίνεται πως το υδατογραφημένο σήμα είναι εντελώς διαφορετικό από το πραγματικό περιεχόμενο. Για παράδειγμα, η πρόσθεση μιας εικόνας σαν υδατογράφημα σε μια άλλη εικόνα. Τα αόρατα υδατογραφήματα δεν αλλάζουν το σήμα τουλάχιστον σε βαθμό που να γίνεται αντιληπτό στις αισθήσεις του χρήστη. Ένα παράδειγμα αόρατου υδατογραφήματος είναι η πρόσθεση ορισμένων bit σε μια εικόνα που αλλάζουν μόνο τα λιγότερα σημαντικά bit. Υπάρχουν ποικίλες τεχνικές με διαστήματα και με frequency domain που χρησιμοποιούνται για την πρόσθεση και την αφαίρεση υδατογραφημάτων από την πληροφορία περιεχομένου. Οι τεχνικές διαστημάτων δεν είναι ιδιαίτερα αποτελεσματικές σε επιθέσεις στο σήμα (π.χ.Zooming) ενώ άλλες τεχνικές (frequency domain) μπορούν με επιτυχία να αντιμετωπίσουν τις επιθέσεις τρίτων).

Νομοθεσία
Οδηγία εναρμόνισης του όρου της προστασίας του copyright
‘H Οδηγία εναρμόνισης του όρου της προστασίας του copyright’ είναι μια Ευρωπαϊκή Οδηγία για το copyright που εκδόθηκε το 1993. Σκοπός της ήταν η διασφάλιση μιας μόνο χρονικής διάρκειας του μονοπωλίου του copyright σε ολόκληρη την Ε.Ε.. Ο επιλεγόμενος όρος ήταν αυτός της Γερμανίας, που ήταν και ο πιο μεγάλος σε χρονική διάρκεια, και κρατάει 70 χρόνια μετά το θάνατο του συγγραφέα. Αντίθετα με ορισμένες άλλες πράξεις όρων εξαιρέσεων , αυτή η πράξη ενεργεί retroactive δηλαδή έχει ισχύ και για τις εργασίες που δημιουργήθηκαν στο παρελθόν και έχουν περιέλθει στη δημόσια κυριαρχία στις χώρες δημιουργίας τους (grandfathering).

Εξαιτίας αυτού του όρου παράτασης (μεγαλύτερο χρονικό διάστημα από αυτό που απαιτούνταν σύμφωνα με τη Διάσκεψη της Βέρνης) έγιναν διαθέσιμοι στην Ευρωπαϊκή Ένωση κάτοχοι copyright μη Ευρωπαίοι βασιζόμενοι στην αρχή της αμοιβαιότητας (reciprocity). Η Οδηγία ήταν ένα από τα βασικά επιχειρήματα υπέρ της (σήμερα αντιφατικής) Sonny Bono Copyright Term Extension Act των Ηνωμένων Πολιτειών.

Η Πράξη αυτή του 1998 παρέτεινε τους όρους του copyright στις Η.Π.Α. για 20 χρόνια. Πριν από την Πράξη, τα δικαιώματα του συγγραφέα διατηρούνταν μέχρι πενήντα χρόνια μετά το θάνατό του. η Πράξη ανέβασε το χρονικό διάστημα στα 70 χρόνια ενώ τα copyright για εργασίες οργανισμών διατηρούνται 75 έως 95 χρόνια. Επίσης αύξησε και το χρονικό διάστημα των δικαιωμάτων εργασιών που είχαν δημιουργηθεί πριν από το 1978 σε 20 ακόμη χρόνια . επομένως εργασίες που έχουν δημιουργηθεί το 1928 βρίσκονται ακόμη υπό προστασία εφόσον έτσι ήταν το 1998 θα περιέλθουν στην public domain το 2019. η πράξη ψηφίστηκε Νόμος Public Law No:105-298 στις 27 Οκτωβρίου 1998.

“Δημόσια κυριαρχία” Public Domain
Η “δημόσια κυριαρχία” (public domain) συμπεριλαμβάνει εκείνο το τμήμα της γνώσης και της καινοτομίας στο οποίο κανένα άτομο, νομικό ή φυσικό, διατηρεί ιδιοκτητικά συμφέροντα. Αυτό το μέρος της πληροφορίας θεωρείται μέρος της πολιτιστικής και πνευματικής κληρονομιάς της ανθρωπότητας, που μπορεί ο καθένας να το χρησιμοποιήσει ή να το ερευνήσει. Όταν λήγει η χρονική περίοδος των copyright ή οποιασδήποτε άλλης μορφής πνευματικής ιδιοκτησίας, οι εργασίες περνάνε στη δημόσια κυριαρχία και μπορούν να χρησιμοποιηθούν από όλους τους ενδιαφερομένους.
Οι δημιουργικές εργασίες ανήκουν στη δημόσια κυριαρχία αν δεν υπάρχουν νόμοι που να καθιερώνουν ιδιοκτητικά συμφέροντα. Το ίδιο συμβαίνει και με τις εργασίες που έχουν δημιουργηθεί πριν από την ύπαρξη της νομοθεσίας π.χ. τα έργα του Shakespeare ή οι ανακαλύψεις του Αρχιμήδη (αν και οι μεταφράσεις των έργων αυτών υπάρχει η πιθανότητα να υπόκεινται σε copyright). Οι περισσότεροι μαθηματικοί τύποι (και όχι η εφαρμογή τους στα προγράμματα των υπολογιστών) και τα γεγονότα ανήκουν σε όλους.

Στα περισσότερα νομοθετικά κείμενα υπάρχουν αρκετές αναφορές για την είσοδο των προστατευμένων εργασιών στη δημόσια κυριαρχία. Στην Computer Software Rental Amendments Act του 1990, που ψηφίστηκε από το Κογκρέσο γίνεται η πρώτη αναφορά. Παρά το γεγονός ότι το μεγαλύτερο μέρος της πράξης κωδικοποιήθηκε στο Άρθρο 17 του Αμερικανικού Συντάγματος, η αναφορά στη δημόσια κυριαρχία (βλ. παράρτημα) δεν συμπεριλήφθη και για το λόγο αυτό συχνά παραβλέπεται.
Μητρώα ονομάτων Internet “Domain names”
Οι άνθρωποι έχουν τη δυνατότητα να αγοράζουν και να πωλούν τα domain names. Ορισμένες φορές, τα διαφημίζουν ως δική τους “πνευματική ιδιοκτησία”. Στις αρχές του 2000 το domain name “business.com” πουλήθηκε $8 εκατομμύρια. Ένα domain name δεν περνάει στη δημόσια κυριαρχία. Αν δεν βρίσκεται στην ιδιοκτησία κάποιου τότε απλώς δεν υπάρχει. Τα περισσότερα δημοφιλή domain name, όπως για παράδειγμα, το .com ελέγχονται από το ICANN (Internet Corporation for Assigned Names and Numbers). Συχνά περιγράφονται ως αντικείμενο ενοικίασης, αλλά η αλήθεια είναι ότι μοιάζουν περισσότερο με τα εμπορικά σήματα. Τα domain names υπόκεινται σε νομικές διώξεις για cybersquatting και για εμπορικά σήματα.

Public Domain and the Internet
Ο όρος “δημόσια κυριαρχία” είναι συχνά δύσκολο να κατανοηθεί πλήρως και το γεγονός αυτό έχει οδηγήσει σε σημαντική νομική αντίθεση. Οι περισσότεροι από αυτούς που προσπάθησαν να εξηγήσουν τα θέματα που τον αφορούν διακρίνονται σε δυο “στρατόπεδα”:

1. Επιχειρήσεις και οργανισμοί, που έχουν τη δυνατότητα να επενδύσουν ανθρώπινο δυναμικό για τη λύση νομικής διαμάχης μέσω διαπραγμάτευσης, αλλά και σε δικαστήριο.

2. Μεμονωμένοι ενδιαφερόμενοι και οργανισμοί που χρησιμοποιούν υλικό κάτω από την προστασία του δόγματος της “θεμιτής χρήσης”, μειώνοντας την ανάγκη για ουσιαστική παροχή πηγών πληροφορίας από τη κυβέρνηση ή από οργανισμούς για να ανιχνεύσουν μεμονωμένους παρανόμους.
Με την άφιξη του Internet, παρόλα αυτά, ο καθένας έχει πρόσβαση και την ικανότητα να στείλει προστατευμένο υλικό οπουδήποτε εύκολα και ελεύθερα. Αυτό συμβαίνει επειδή υπάρχει η λανθασμένη εντύπωση ότι όταν η πληροφορία είναι διαθέσιμη από ελεύθερη πηγή τότε ανήκει σε όλους. Η εύκολη πρόσβαση σε κάποια πληροφορία όμως δεν σημαίνει καθόλου κάτι τέτοιο και η αλήθεια είναι ότι το υλικό που διατίθεται στο Διαδίκτυο προστατεύεται με νόμο και δεν αποτελεί μέρος της δημόσιας κυριαρχίας. Υπάρχουν κάποια project στο Internet, η πληροφορία των οποίων δεν προστατεύεται από νόμους. Μερικά παραδείγματα είναι το project Gutenberg
, Free Software Foundation

Οδηγία 2001/29/EC (EUCD) Ευρωπαϊκή Οδηγία για τα Πνευματικά Δικαιώματα
Η Οδηγία 2001/29/EC του Ευρωπαϊκού Κοινοβουλίου και της Επιτροπής της 22ης Μαΐου 2001 για την εναρμόνιση συγκεκριμένων θεμάτων για το copyright και τα συγγενικά δικαιώματα στην Κοινωνία της Πληροφορίας ονομάζεται EU Copyright Directive (EUCD) και αποτελεί την ολοκλήρωση της Συνθήκης του WIPO το 1996 για τα πνευματικά δικαιώματα (WIPO Copyright Treaty). Αυτή η αντιφατική Οδηγία είναι το πιο σκληρό μέτρο που έχει περάσει το Ευρωπαϊκό Κοινοβούλιο. Στην τελική της μορφή, περιλαμβάνει ορισμένες πολύ λεπτές εξαιρέσεις στα μέτρα αντί-καταστρατήγησης και στα αποκλειστικά δικαιώματα των δημιουργών. Σαν αποτέλεσμα, η Οδηγία να θεωρείται ως μια νίκη των συμφερόντων των ιδιοκτητών των δικαιωμάτων (μεγάλες εταιρίες εκδόσεων, κινηματογραφικών ταινιών, μουσικής και λογισμικού) επάνω στα συμφέροντα των χρηστών των προστατευμένων εργασιών (που, στην προκειμένη περίπτωση, ουσιαστικά αντιπροσωπεύτηκαν από βιβλιοθηκονόμους και όχι από οργανισμούς καταναλωτών). Πολλές σημαντικές λεπτομέρειες δεν εξειδικεύτηκαν στην Οδηγία και για το λόγο αυτό τα κράτη μέλη έχουν σημαντική ελευθερία όσον αφορά στην εκτέλεση της Οδηγίας σε συγκεκριμένες παραμέτρους της. Τα κράτη μέλη που έχουν ολοκληρώσει την εκτέλεση της Οδηγίας είναι Αυστρία, Γερμανία, Δανία, Ηνωμένο Βασίλειο και Ελλάδα.
Συνοπτικά:
Ο αντιπροσωπευτικότερος χαρακτηρισμός για τη νομοθεσία της πνευματικής ιδιοκτησίας σήμερα, είναι ρευστότητα. Δεν είναι εύκολο να υπάρξει σταθερή και άμεση νομοθεσία για δυο κυρίως λόγους. Αρχικά επειδή η τεχνολογία αλλάζει με εξαιρετικά γοργούς ρυθμούς και δεύτερον επειδή υπάρχουν αντίθετα συμφέροντα. Η ψηφιακή πληροφορία αποτελεί ένα σημαντικό προϊόν στην καταναλωτική κοινωνία του 21ου αιώνα. Για ευνόητους λόγους κάποιες κοινωνικές τάξεις θα βρεθούν περισσότερο πληγωμένες στην προσπάθεια σταθεροποίησης της νομοθεσίας. Το τελευταίο οδηγεί σε διαμαρτυρίες και αντιδράσεις από αυτούς που θεωρούν ότι πλήττονται. Η νομοθεσία είναι απαραίτητη καθώς δεν είναι δυνατό να τροποποιηθεί σε τόσο μεγάλο βαθμό η κοινωνική και νομική συνήθεια της προστασίας των δημιουργών. Αντίθετα, είναι δημοκρατικό δικαίωμά τους να προστατέψουν την περιουσία τους. Σε αυτό τον δρόμο τίθενται οι παρακάτω Νόμοι.
Νομοθεσία
1. Η συνθήκη του WIPO:

Η Συνθήκη του Wipo στο Άρθρο 11 σχετικά με τα τεχνολογικά μέσα τονίζει ότι τα εμπλεκόμενα μέρη οφείλουν να παρέχουν νομική προστασία και λύσεις έναντι της κυκλοφορίας αποτελεσματικών τεχνολογικών μέτρων τα οποία χρησιμοποιούνται από τους δημιουργούς για να πετύχουν την άσκηση των δικαιωμάτων τους που απορρέουν από αυτή τη Συνθήκη. Αυτό σημαίνει περιορισμό των πράξεων του χρήστη στην περίπτωση που δεν υπάρχει εξουσιοδότηση από τον δημιουργό με βάση τα δικαιώματα που του αναγνωρίζονται από το νόμο. Στο Άρθρο 12 της ίδιας Συνθήκης τονίζονται οι πράξεις που απαγορεύονται:
i. Η τροποποίηση ή αφαίρεση πληροφοριών διαχείρισης ηλεκτρονικών δικαιωμάτων χωρίς προηγούμενη εξουσιοδότηση

ii. Η χωρίς άδεια διανομή, εισαγωγή για διανομή δημοσίευση ή αποστολή στο κοινό εργασιών (ή αντιγραφών τους), των οποίων η πληροφορία διαχείρισης ηλεκτρονικών δικαιωμάτων έχει τροποποιηθεί ή αφαιρεθεί.

2. DMCA
Η Digital Millennium Copyright Act περιέχει στο πρώτο μέρος της τη Συνθήκη του WIPO (WCT) του 1998. Το δεύτερο μέρος της περιλαμβάνει τους «Περιορισμούς που προέρχονται από το Νόμο για την παραβίαση του Copyright σε online περιβάλλον». Απαγορεύει τη δημιουργία τεχνολογικών μέσων τα οποία καταστρατηγούν την προστασία των πνευματικών δικαιωμάτων. Υπογράφηκε χωρίς καν να ακουστούν διαφορετικές απόψεις.

Το καλοκαίρι του 2005 στον Καναδά θεσπίστηκε καινούργια νομοθεσία για την πνευματική ιδιοκτησία και η τελευταία περιγράφει τις πιο σύγχρονες τάσεις για τη θέσπιση νόμων για αυτό το θέμα.

Τόσο η WCT και η DMCA όσο και η Ευρωπαϊκή Οδηγία υποστηρίζουν τα συστήματα διαχείρισης ψηφιακών δικαιωμάτων. Υπάρχουν, όμως, πολλοί αντίπαλοί τους, που θεωρούν ότι καταστρατηγούν την εξαίρεση της θεμιτής χρήσης και των δικαιωμάτων του χρήστη.
Η νομοθεσία για τα πνευματικά δικαιώματα έχει προσδιοριστεί σε γενικολογίες της παραβίασής τους σε οποιοδήποτε μέσο. Αυτή η κλασική προσέγγισή στη νομοθεσία εστιάζει περισσότερο στο αν υπάρχει ή όχι παραβίαση και όχι σε στις συγκεκριμένες τεχνολογίες. Οι κριτικές που γίνονται στη DRM ισχυρίζονται ότι η ανακάλυψη και κατηγορία της παραβίασης -μέσα στα πλαίσια ενός κοινωνικού και νομικού συστήματος- αποφεύγουν την κληρονομιά των εκτός νόμου, γενικών, παγκόσμιων, δημοφιλών, διαδεδομένων, χρήσιμων και πιθανότατα μη ελεγχόμενων μηχανικών τεχνικών που θα μπορούσαν να χρησιμοποιηθούν σαν απάντηση στην κακή χρήση της πληροφορίας.
Μειονεκτήματα DRMS
Αυτοί που δεν συμφωνούν με τη χρήση των συστημάτων DRM έχουν τα παρακάτω επιχειρήματα:

· τη θεωρούν σαν ένα εμπόδιο συναλλαγής στα πλαίσια της ελεύθερης αγοράς

· πρεσβεύουν ότι θα αποτελέσει εμπόδιο στους ιστορικούς των επόμενων γενεών καθώς η επανάκτηση των δεδομένων θα είναι αδύνατη εξαιτίας του σχεδιασμού των μηχανισμών

· αν η προστασία του copyright είναι πολύ μεγάλη, θα περιοριστεί ο ανταγωνισμός και η καινοτομία και θα καταπνιγεί η δημιουργικότητα.
· πιστεύουν ότι η ύπαρξή τους παραβιάζει το δικαίωμα προσωπικής ιδιοκτησίας των χρηστών εφόσον τους απαγορεύει πολλές δραστηριότητες και επομένως, ο χρήστης

· δεν έχει επιλογή.

Πλεονεκτήματα DRMS
Οι θιασώτες των συστημάτων Διαχείρισης Ψηφιακών Δικαιωμάτων υποστηρίζουν ότι:
· οι σχεδιαστικοί στόχοι της DRM και το διαχειριστικό περιβάλλον, όπως και η μηχανική λογισμικού είναι αρκετά κατανοητά και θα είναι και το ίδιο πρακτικά
· δεν υπάρχει ούτε τεχνολογικό ούτε μηχανικό προβλεπόμενο πρόβλημα επάρκειας με τέτοιου είδους λογισμικό.
· Οι ιδιοκτήτες των δικαιωμάτων πρέπει να έχουν τη δύναμη να ελέγχουν τη διανομή και την αναπαραγωγή των αντιγράφων τους και να παραχωρούν περιορισμένο έλεγχο των αντιτύπων. Χωρίς αυτή τη δύναμη, είναι ιδιαίτερα απαισιόδοξοι για το αποτέλεσμα της δημιουργικής εργασίας στο ψηφιακό περιβάλλον. Για όλους αυτούς η DRM αποτελεί ένα μέσο με το οποίο μπορούν να αποχτήσουν τέτοια δύναμη.
· Οι ‘αντίπαλοί’ τους υπερασπίζονται περισσότερο τα δικαιώματα των εταιρειών λογισμικού και μέσων σε βάρος των προνομίων των ιδιοκτητών των δικαιωμάτων σε αντίθεση με τους ίδιους που προστατεύουν τους νόμιμους ιδιοκτήτες.
· Διαλειτουργικότητα.
· Διαίρεση της πληροφορίας σε μικρά τμήματα τα οποία χρησιμοποιούνται στην δημιουργία καινούργιας εργασίας.

· Ευκολία στον τρόπο πληρωμής.
Εξαιρέσεις και Θεμιτή χρήση
Υπάρχει και το θέμα των εξαιρέσεων. Η νομοθεσία δε πρέπει να δίνει στους ιδιοκτήτες του copyright τη δύναμη να χρησιμοποιούν τεχνολογικά μέσα ή προνόμια συμβολαίων για να καταπατούν τις εξαιρέσεις και τους περιορισμούς του copyright και να διαστρέφουν την ισορροπία που έχει τεθεί σε εθνική και παγκόσμια νομοθεσία. Ήδη εξαιτίας των DRM συστημάτων η «θεμιτή χρήση» αντιμετωπίζει πρόβλημα καθώς τα περισσότερα συστήματα δεν έχουν τρόπο να την εντάξουν στο περιεχόμενό τους. Οι βιβλιοθήκες και τα συναφή ιδρύματα πρόκειται να αντιμετωπίσουν δυσχέρειες όσον αφορά στην απόκτηση καινούργιου υλικού. Είναι γενικά αποδεκτή η ανάγκη να σχεδιαστούν DRM συστήματα και επιχειρησιακά μοντέλα ηλεκτρονικού εμπορίου που να επιτρέπουν τη ‘θεμιτή χρήση’. Στις σελίδες 97, 98 υπάρχει ένας πίνακας που περιγράφει τα δικαιώματα και τι θεωρείται νόμιμο ή παράνομο.
Η νομοθεσία για την προστασία της πνευματικής ιδιοκτησίας είναι μεγάλη και διαφορετική από κράτος σε κράτος. Εφόσον όμως η διάχυση της πληροφορίας είναι παγκόσμια, η προστασία των δικαιωμάτων του δημιουργού είναι πολύ δύσκολο να τεθεί σε εφαρμογή. Ορισμένες φορές, η νομοθεσία βρίσκεται στο πλευρό των ισχυρών με αποτέλεσμα η πρόσβαση στην πληροφορία να είναι ακριβή και δυσπρόσιτη. Είναι απόλυτα κατανοητή η ανάγκη των δημιουργών να αισθάνονται προστατευμένοι όσον αφορά την πνευματική τους ιδιοκτησία. Στο σημείο αυτό, ένας κοινός χρήστης της πληροφορίας δεν μπορεί παρά να αναρωτηθεί αν του χρησιμεύει καθόλου η πληθώρα των πληροφοριών στην περίπτωση που είναι δύσκολο να τις αποκτήσει ή χρειάζεται να τις ακριβοπληρώσει.
Για το λόγο αυτό, πολλοί αναρωτιούνται εάν οι νόμοι για την προστασία της πνευματικής ιδιοκτησίας ωφελούν σε μεγάλο βαθμό κάποιον άλλο, πέρα από τους μεγάλους οργανισμούς, ενώ είναι σίγουροι ότι βλάπτουν ένα μεγάλο ποσοστό του αναγνωστικού κοινού.
Μετά το τέλος αυτής της έρευνας μπορώ με βεβαιότητα να τονίσω ότι η νομοθεσία για την πνευματική ιδιοκτησία είναι ιδιαίτερα χρήσιμη. Δεν μπορώ όμως και να αμφισβητήσω το γεγονός ότι δεν υπάρχει ξεκάθαρη απάντηση αν οι νόμοι προστατεύουν το χρήστη ή τον ερευνητή που αναζητάει να βρει τη γνώση που χρειάζεται. Στη συγκεκριμένη χρονική στιγμή, όλοι οι πολίτες επιθυμούν το καλό για αυτούς. Συχνά, αυτό έρχεται σε αντιδιαστολή με τα συμφέροντα ισχυρών οργανισμών. Το μόνο σίγουρο είναι ότι η σταθεροποίηση την νομοθεσίας για τη ψηφιακή πληροφορία, πρέπει να διατηρήσει την ισορροπία των συμφερόντων και των αναγκών τόσο των ιδιοκτητών της πνευματικής ιδιοκτησίας όσο και των χρηστών, ακολουθώντας το παράδειγμα της νομοθεσίας για τα πνευματικά δικαιώματα της έντυπης πληροφορίας. Τέλος είναι σημαντικό να προβλεφτούν διατάξεις για τη ‘θεμιτή χρήση’ και τις εξαιρέσεις των χρηστών προς όφελος των βιβλιοθηκών, των αρχείων και όλων των ιδρυμάτων.
Λεξιλόγιο
Author: δημιουργός Χρησιμοποιείται γενικά για να αναφερθεί σε ένα φυσικό ή νομικό πρόσωπο, που δημιουργεί οποιοδήποτε είδος πνευματικής ιδιοκτησίας, (π.χ. βιβλία, μουσική, φιλμ κοκ).

Bandwidth (τηλεπικοινωνίες): η διαφορά μεταξύ των υψηλότερων και χαμηλότερων συχνοτήτων ενός καναλιού μετάδοσης. Ο όρος χρησιμοποιείται ορισμένες φορές λανθασμένα ως ο χρόνος μετάδοσης των δεδομένων ή η ποσότητα των δεδομένων που στέλνονται ή μπορούν να σταλθούν μέσω ενός δεδομένου καναλιού επικοινωνίας.

Bookshelf: η ταυτότητα του λειτουργικού συστήματος της επιτρεπόμενης τοποθεσίας
Bootleg: παράνομο εμπόριο. Μια χωρίς εξουσιοδότηση (παράνομη) εγγραφή ραδιοφωνικής εκπομπής ή ζωντανής συναυλίας.
Clearinghouse: κέντρο ξεκαθαρίσματος πληροφορίας περιεχομένου, κέντρο ξεκαθαρίσματος πνευματικών δικαιωμάτων
Content: πληροφορία περιεχομένου. Χρησιμοποιείται γενικά για να υποδείξει οποιαδήποτε εργασία παραγόμενη από ένα συγγραφέα, όποιο και αν είναι το μέσο στο οποίο δημιουργείται (κείμενο, εικόνες, μουσική ή μουσικές παραστάσεις, προγράμματα υπολογιστών κ.τ.λ.)
Contractual: συμβατικά, βάσει νομίμου συμβολαίου

Copy: αντίγραφο. Αναπαραγωγή μιας εργασίας . Ο ορισμός του “αντιγράφου” είναι περίπλοκος και περιγράφεται σε ολόκληρη την έκθεση.

Copyright: πνευματικά δικαιώματα. Ο νόμος των πνευματικών δικαιωμάτων προστατεύει την καλλιτεχνική και εκφραστική εργασία. Το copyright σε μια εργασία παρέχει στον κάτοχο των δικαιωμάτων τα αποκλειστικά δικαιώματα να ελέγχει τον τρόπο χρήσης της εργασίας του (π.χ. αναπαραγωγή, διανομή στο κοινό, δημόσια παρουσίαση και δημόσια έκθεση, προσαρμογή).
Counterfeit: πλαστογραφία. Χωρίς εξουσιοδότηση αναπαραγωγή και του περιεχομένου και της συσκευασίας (packaging) μιας εργασίας.
Cybersquatting: είναι ένας υποτιμητικός όρος που χρησιμοποιείται για να περιγράψει την πρακτική της εγγραφής και της διεκδίκησης δικαιωμάτων σχετικά με τα μητρώα ονομάτων του Internet για τα οποία υπάρχει αμφισβήτηση. Τότε το cybersquatter προσφέρει το όνομα στο άτομο ή την εταιρία που κατέχει το εμπορικό σήμα εκείνο που το περιέχει, σε μεγαλύτερη του κανονικού τιμή. Αυτή η πράξη θεωρείται από πολλούς εκβιασμός.
Digital Rights Management: περιγράφει ένα ευρύ φάσμα τεχνολογιών που επιτρέπουν τον έλεγχο της διάχυσης της ψηφιακής τεχνολογίας και της πρόσβασης στη ψηφιακή πληροφορία. Οι τεχνολογίες αυτές χρησιμοποιούνται κυρίως, αλλά όχι αποκλειστικά, στην πληροφορία περιεχομένου των μαζικών μέσων πληροφόρησης (π.χ. βιβλία, μουσική, κινηματογραφικές ταινίες κ.τ.λ.) και στο λογισμικό υπολογιστών καθώς και στα προγράμματά τους.

Domain names: Μητρώα ονομάτων Internet.

Download: μεταφόρτωση, λήψη.

Εscrow: εχέγγυο σε τρίτο πρόσωπο.

Fair use: θεμιτή χρήση. Η χρησιμοποίηση μιας εργασίας στην οποία έχει δοθεί copyright για λόγους όπως για παράδειγμα: κριτική, σχόλια, ειδησεογραφία, εκπαίδευση, υποτροφίες ή έρευνα.

First Sale Doctrine: Δόγμα πρώτης Πώλησης

Framing: η σύνδεση σε έναν ιστότοπο μέσω ενός παραθύρου στο site του οργανισμού, έτσι ώστε το υλικό του ξένου ιστοτόπου να "πλαισιώνεται" από τον ιστότοπο του οργανισμού. Η παρουσίαση πληροφορίας σε μια ιστοσελίδα που όμως ανήκει σε ΄’κάποια άλλη. Αυτό μπορεί να οδηγήσει σε παραπλάνηση τους χρήστες και να θεωρήσουν ότι το υλικό ανήκει στον οργανισμό.

Individual rights: δικαιώματα, που τροποποιούνται ανάλογα το χρήστη με συμβόλαιο

Intellectual property (I.P.): πνευματική ιδιοκτησία είναι ο γενικός όρος περιγραφής για μια εργασία που παράχθηκε από συγγραφείς και εφευρέτες.
Intranet: ενδοδίκτυο. Οποιοδήποτε δίκτυο του Ιστού που παρέχει υπηρεσίες, στα πλαίσια ενός οργανισμού, παρόμοιες με αυτές που παρέχει το Internet εξωτερικά, χωρίς να είναι απαραιτήτως συνδεδεμένο με το Internet. Το πιο γνωστό παράδειγμα είναι η χρήση ενός ή περισσοτέρων εξυπηρετητών του world Wide Web από κάποια εταιρία σε ένα εσωτερικό δίκτυο TCP/IP διάχυσης της πληροφορίας μέσα στην εταιρία.

Licence: παραχώρηση άδειας χρήσης του περιεχομένου κάτω από συγκεκριμένο νομικό καθεστώς

Marketplace: αγορά.
Personal License Request: Αίτημα Προσωπικής Άδειας.

Piracy: πειρατεία. Χωρίς εξουσιοδότηση πολλαπλασιασμός σε μια εμπορική κλίμακα μιας εργασίας που έχει copyright με την πρόθεση εξαπατηθεί ο κάτοχος των δικαιωμάτων.
Product Copy Manager: Διαχειριστής Αντιγραφής του Προϊόντος.
Rights holder: κάτοχος δικαιωμάτων. Χρησιμοποιείται για να υποδείξει αυτόν που κατέχει τα δικαιώματα πνευματικής ιδιοκτησίας (IP) σε μια εργασία είτε είναι ο συγγραφέας είτε ο εκδότης, ο εφευρέτης, ή οποιοδήποτε νομικό πρόσωπο στο οποίο έχουν μεταφερθεί τα δικαιώματα
Robot: (World Wide Web) (“spider” ή “crawler”): πρόκειται για κάποιο πρόγραμμα το οποίο αυτόματα ερευνά το www ανακτώντας ένα έγγραφο. Η πράξη αυτή επαναλαμβάνεται έως ότου ανακτηθούν όλα τα έγγραφα που αναφέρονται στο ίδιο θέμα. Το πρόγραμμα αυτό βρίσκεται σε αντίθεση με το συνηθισμένο web browser ο οποίος καθοδηγείται από το χρήστη και δεν ακολουθεί αυτόματα τις υπερσυνδέσεις. Ο αλγόριθμος που χρησιμοποιείται κατά την επιλογή των πρώτων προτιμήσεων εξαρτάται από τον σκοπό του προγράμματος.

Screen-scraper: εργαλείο λογισμικού που χρησιμοποιείται για την αυτόματη αλληλεπίδραση ανάμεσα σε δύο υπολογιστικά συστήματα μέσω της διεπαφής του τερματικού (σχεδιασμένης για χρήση από τον άνθρωπο) του ενός από τα συστήματα.
Secure electronic delivery service: συσκευές ασφαλής ηλεκτρονικής παράδοσης.
Shareware: λογισμικό το οποίο όπως και το freeware μπορεί να αποκτηθεί (download) και να επαναδιανεμηθεί χωρίς χρέωση, αλλά συχνά τίθεται κάτω από τη νομοθεσία των πνευματικών δικαιωμάτων και νομικά απαιτείται κάποιο είδος πληρωμής, τουλάχιστον κατά την προπαρασκευαστική περίοδο τους καθώς και για εμπορικές εφαρμογές.

Superdistribution: υπερδιανομή.

Transaction Manager: Διαχειριστής Συναλλαγών
Transclusion: παράθεσης, αναφοράς κατά λέξη χωρίς αντιγραφή. Βασικό χαρακτηριστικό του xanadu.

Web browser: Ένα πρόγραμμα το οποίο επιτρέπει στο χρήστη να διαβάζει υπερκείμενο (hypertext). Ο φυλλομετρητής παρέχει τα μέσα για την παρακολούθηση των περιεχομένων των ιστοσελίδων και για την πλοήγηση από τη μια σελίδα στην άλλη. Παραδείγματα browser για το World Wide Web είναι: Netscape Navigator, NCSA Mosaic, Lynx κ.α. Δρουν σαν “πελάτες” σε απομακρυσμένους εξυπηρετητές του web.
Παράρτημα
Νομοθεσία

Σύνταγμα

Προστασία Πνευματικής Ιδιοκτησίας

Ν2121/1993

Wipo copyright treaty
Οδηγία 2001/29/ΕΚ
Άρθρο 17 της Αμερικανικής Νομοθεσίας – Αναφορά για τη Κρατική Κυριαρχία

[image: image8.png]

Νομοθεσία
Σύνταγμα

(Αναθεώρηση 2001)

Άρθρο 5Α

1. Καθένας έχει δικαίωμα στην πληροφόρηση, όπως νόμος ορίζει. Περιορισμοί στο δικαίωμα αυτό είναι δυνατόν να επιβληθούν με νόμο μόνο εφόσον είναι απολύτως αναγκαίοι και δικαιολογούνται για λόγους εθνικής ασφάλειας, καταπολέμησης του εγκλήματος ή προστασίας δικαιωμάτων και συμφερόντων τρίτων.

2. Καθένας έχει δικαίωμα συμμετοχής στην Κοινωνία της Πληροφορία. Η δι- ευκόλυνση της πρόσβασης στις πληροφορίες που διακινούνται ηλεκτρονικά, καθώς και της παραγωγής, ανταλλαγής και διάδοσης τους αποτελεί υποχρέωση του Κράτους, τηρουμένων πάντα των εγγυήσεων 9, 9Α και 19.). [Το άρθρο 5Α προστέθηκε με την παρ. Α του Ψηφίσματος της Ζ Αναθεωρητικής Βουλής των Ελλήνων, ΦΕΚ Α 84/17.4.2001.]

Άρθρο 9Α

Καθένας έχει δικαίωμα προστασίας από τη συλλογή, επεξεργασία και χρήση, ιδίως με ηλεκτρονικά μέσα, των προσωπικών του δεδομένων, όπως νόμος ορίζει. Η προστασία των προσωπικών δεδομένων διασφαλίζεται από ανεξάρτητη αρχή, που συγκροτείται και λειτουργεί, όπως νόμος ορίζει.

Άρθρο 14

1. Καθένας μπορεί να εκφράζει και να διαδίδει προφορικά, γραπτά και δια του τύπου τους στοχασμούς του τηρώντας τους νόμους του Κράτους.

2. Ο τύπος είναι ελεύθερος. Η λογοκρισία και κάθε άλλο προληπτικό μέτρο απαγορεύονται.

3. Η κατάσχεση εφημερίδων και άλλων εντύπων, είτε πριν από την κυκλοφορία τους είτε ύστερα από αυτή, απαγορεύεται.

Κατ’ εξαίρεση επιτρέπεται η κατάσχεση, με παραγγελία του εισαγγελέα, μετά την κυκλοφορία:

α) Για προσβολή της χριστιανικής και κάθε άλλης γνωστής θρησκείας.

β) Για προσβολή του προσώπου του Προέδρου της Δημοκρατίας

γ) Για δημοσίευμα που αποκαλύπτει πληροφορίες για τη σύνθεση, τον εξοπλισμό και της διάταξης των ενόπλων δυνάμεων ή την οχύρωση της χώρας ή που έχει σκοπό τη βίαιη ανατροπή του πολιτεύματος ή στρέφεται κατά της εδαφικής ακεραιότητας του Κράτους.

δ) Για άσεμνα δημοσιεύματα που προσβάλλουν ολοφάνερα τη δημόσια αιδώ, στις περιπτώσεις που ορίζει ο νόμος.

Άρθρο 16

1. Η τέχνη και η επιστήμη, η έρευνα και η διδασκαλία είναι ελεύθερες, η ανάπτυξη και η προαγωγή τους αποτελεί υποχρέωση του Κράτους. Η ακαδημαϊκή ελευθερία και η ελευθερία της διδασκαλίας δεν απαλλάσσουν από το καθήκον της υπακοής στο Σύνταγμα.

Άρθρο 17

1. Η ιδιοκτησία τελεί υπό την προστασία του Κράτους, τα δικαιώματα όμως που απορρέουν από αυτή δεν μπορούν να ασκούνται σε βάρος του γενικού συμ- φέροντος.

Ν2121/1993

Προστασία Πνευματικής Ιδιοκτησίας

Άρθρο 1

Πνευματική Ιδιοκτησία

1. Πι πνευματικοί δημιουργοί με τη δημιουργία του έργου, αποκτούν πάνω σ’ αυτό πνευματική ιδιοκτησία, που περιλαμβάνει, ως αποκλειστικά και απόλυτα δικαιώματα, το δικαίωμα της εκμετάλλευσης του έργου (περιουσιακό δικαίωμα) και το δικαίωμα της προστασίας του προσωπικού τους δεσμού προς αυτό (ηθικό δικαίωμα).

2. Τα δικαιώματα αυτά περιλαμβάνουν τις εξουσίες, που προβλέπονται στα άρθρα 3 και 4 του παρόντος νόμου.

Άρθρο 2

Αντικείμενο του Δικαιώματος

1. Ως έργο νοείται κάθε πρωτότυπο πνευματικό δημιούργημα λόγου, τέχνης ή επιστήμης, που εκφράζεται με οποιαδήποτε μορφή, ιδίως τα γραπτά ή προφορικά κείμενα, οι μουσικές συνθέσεις, με κείμενο ή χωρίς, τα θεατρικά έργα, με μουσική ή χωρίς, οι χορογραφίες και οι παντομίμες, τα οπτικοακουστικά έργα, τα έργα των εικαστικών τεχνών, στα οποία περιλαμβάνονται τα σχέδια, τα έργα ζωγραφικής και γλυπτικής, τα χαρακτικά έργα και οι λιθογραφίες, τα αρχιτεκτονικά έργα, οι φωτογραφίες, τα έργα των εφαρμοσμένων τεχνών, οι εικονογραφήσεις, οι χάρτες, τα τρισδιάστατα έργα που αναφέρονται στη γεωγραφία, την τοπογραφία, την αρχιτεκτονική ή την επιστήμη.

2. Νοούνται επίσης ως έργα οι μεταφράσεις, οι διασκευές, οι προσαρμογές και οι άλλες μετατροπές έργων ή εκφράσεων της λαϊκής παράδοσης, καθώς και οι συλλογές έργων ή συλλογές εκφράσεων της λαϊκής παράδοσης ή απλών γεγονότων και στοιχείων, όπως οι εγκυκλοπαίδειες και οι ανθολογίες (και οι βάσεις δεδομένων), εφόσον η επιλογή ή η διευθέτηση του περιεχομένου της είναι πρωτότυπη. Η προστασία των έργων της παρούσας παραγράφου γίνεται με την επιφύλαξη των δικαιωμάτων στα προϋπάρχοντα έργα, που χρησιμοποιήθηκαν ως αντικείμενο των μετατροπών ή των συλλογών.

[Οι λέξεις «και οι βάσεις δεδομένων» διεγράφησαν και ο σύνδεσμος «και» τέθηκε πριν από τη λέξη «οι ανθολογίες» με την παρ,2 άρθρ.7 Ν.2819/2000 Α84/15.3.2000.]
2.α. Αντικείμενο προστασίας είναι και οι βάσεις δεδομένων οι οποίες λόγω της επιλογής ή της διευθέτησης του περιεχομένου τους αποτελούν πνευματικά δημιουργήματα.

 Η προστασία αυτή δεν εκτείνεται στο περιεχόμενο των βάσεων δεδομένων και δεν θίγει κανένα από τα δικαιώματα που υφίστανται στο περιεχόμενο αυτό. Ως βάση δεδομένων νοείται η συλλογή έργων, δεδομένων ή άλλων ανεξάρτητων στοιχείων, διευθετημένων κατά συστηματικό ή μεθοδικό τρόπο και ατομικώς προσιτών με ηλεκτρονικά μέσα ή με άλλο τρόπο.

 [Η παρ.2α προστέθηκε με την παρ.1 αρθρ. 7 Ν 2819/2000 ΦΕΚ Α΄84.15.3.2000.]

3. Με την επιφύλαξη των διατάξεων του κεφαλαίου 7 του παρόντος νόμου, θεωρούνται ως έργα λόγου προστατευόμενα κατά τις διατάξεις περί πνευματικής ιδιοκτησίας τα προγράμματα ηλεκτρονικών υπολογιστών και το προπαρασκευαστικό υλικό του σχεδιασμού τους. Η προστασία παρέχεται σε κάθε μορφή έκφρασης ενός προγράμματος ηλεκτρονικού υπολογιστή. Οι ιδέες και οι αρχές στις οποίες βασίζεται οποιοδήποτε στοιχείο προγράμματος ηλεκτρονικού υπολογιστή, περιλαμβανομένων και εκείνων στις οποίες βασίζονται τα συστήματα διασύνδεσης του, δεν προστατεύονται κατά τον παρόντα νόμο πρωτότυπο εφόσον είναι προσωπικό πνευματικό δημιούργημα του δημιουργού του.

4. Η προστασία του παρόντος νόμου είναι ανεξάρτητη από την αξία και τον προορισμό του έργου, καθώς και από το γεγονός ότι το έργο προστατεύεται ενδεχομένως και από άλλες διατάξεις.

5. Η προστασία του παρόντος νόμου δεν επεκτείνεται σε επίσημα κείμενα με τα οποία εκφράζεται η άσκηση πολιτειακής αρμοδιότητας και ιδίως σε νομοθετικά, διοικητικά ή δικαστικά κείμενα, καθώς και στις εκφράσεις της λαϊκής παράδοσης, στις ειδήσεις και στα απλά γεγονότα ή στοιχεία.

Άρθρο 43

Αποσυμπίληση

1. Επιτρέπεται στο νόμιμο χρήστη αντιγράφου προγράμματος, χωρίς την άδεια του δημιουργού και χωρίς πληρωμή αμοιβής, η ενέργεια των πράξεων, που προβλέπονται στις παραγράφους 1 και 2 του άρθρου 42, εφόσον είναι απαραίτητη προκειμένου να ληφθούν οι αναγκαίες πληροφορίες για τη διαλειτουργικότητα ενός ανεξάρτητα δημιουργηθέντος προγράμματος ηλεκτρονικού υπολογιστή με άλλα προγράμματα, εφόσον οι αναγκαίες για τη διαλειτουργικότητα πληροφορίες δεν ήταν ήδη ευκόλως και ταχέως προσιτές στο νόμιμο χρήστη και εφόσον οι πράξεις περιορίζονται στα μέρη του αρχικού προγράμματος, που είναι απαραίτητα για τη διαλειτουργικότητα αυτή.

2. Οι διατάξεις της προηγούμενης παραγράφου δεν επιτρέπουν, οι πληροφορίες που ελήφθησαν κατ’ εφαρμογή τους:α) να χρησιμοποιηθούν για σκοπούς άλλους εκτός από την επίτευξη της διαλειτουργικότητας του ανεξάρτητα δημιουργηθέντος προγράμματος, β) να ανακοινωθούν σε άλλα πρόσωπα εκτός από τις περιπτώσεις όπου αυτό απαιτείται για τη διαλειτουργικότητα του ανεξάρτητα δημιουργηθέντος προγράμματος ηλεκτρονικού υπολογιστή, γ) να χρησιμοποιηθούν για την επεξεργασία, την παραγωγή ή την εμπορία προγράμματος ηλεκτρονικού υπολογιστή, του οποίου η έκφραση είναι κατά βάση όμοια προς το αρχικό πρόγραμμα ή για οποιαδήποτε άλλη πράξη που προσβάλλει την πνευματική ιδιοκτησία του δημιουργού.

3. Οι διατάξεις του παρόντος άρθρου δεν μπορούν να ερμηνευτούν έτσι ώστε να επιτρέπεται η εφαρμογή τους κατά τρόπο που θα έβλαπτε την κανονική εκμετάλλευση του προγράμματος του ηλεκτρονικού υπολογιστή ή θα προκαλούσε αδικαιολόγητη βλάβη στα νόμιμα συμφέροντα του δημιουργού του.

Άρθρο 45

Ισχύς άλλων διατάξεων και συμφωνιών

1. Οι διατάξεις του παρόντος κεφαλαίου δεν θίγουν άλλες νομικές διατάξεις, που αφορούν ιδίως τα διπλώματα ευρεσιτεχνίας, τα σήματα, τον αθέμιτο ανταγωνισμό, το εμπορικό απόρρητο, την προστασία των ημιαγωγών προϊόντων ή το δίκαιο των συμβάσεων.

2. Συμφωνίες αντίθετες προς τις παραγράφους 3 και 4 του άρθρου 42 και προς το άρθρο 43 είναι άκυρες.
'Αρθρο46

Άδεια από ερμηνευτές ή εκτελεστές καλλιτέχνες

1. Ως ερμηνευτές ή εκτελεστές καλλιτέχνες θεωρούνται τα πρόσωπα που ερμηνεύουν ή εκτελούν με οποιονδήποτε τρόπο έργα του πνεύματος όπως οι ηθοποιοί, οι μουσικοί, οι τραγουδιστές, οι χορωδοί, οι χορευτές, οι καλλιτέχνες κουκλοθέατρου, θεάτρου σκιών, θεάματος ποικιλιών (βαριετέ) ή ιπποδρόμου (τσίρκου).
2. Οι ερμηνευτές ή εκτελεστές καλλιτέχνες έχουν το δικάιωμα να επιτρέπουν ή να απαγορεύουν: α) την εγγραφή της ζωντανής ερμηνείας ή εκτέλεσή τους σε υλικό φορέα ήχου ή εικόνας ή ήχου και εικόνας, β) την άμεση ή έμμεση αναπαραγωγή της εγγραφής της ερμηνείας ή εκτέλεσής τους καθώς και τη θέση σε κυκλοφορία με μεταβίβαση της κυριότητας, με εκμίσθωση ή με δημόσιο δανεισμό του υλικού φορέα με την εγγραφή, γ) τη ραδιοτηλεοπτική μετάδοση με οποιονδήποτε τρόπο, όπως ηλεκτρομαγνητικά κύματα, δορυφόροι, καλώδια, καθώς και την παρουσίαση στο κοινό του υλικού φορέα με την παράνομη εγγραφή, δ) τη ραδιοτηλεοπτική μετάδοση με οποιονδήποτε τρόπο, όπως ηλεκτρομαγνητικά κύματα, δορυφόροι, καλώδια, της ζωντανής ερμηνείας ή εκτέλεσής τους, εκτός αν η μετάδοση αυτή αποτελεί αναμετάδοση νόμιμης μετάδοσης, ε) την παρουσίαση στο κοινό της ζωντανής ερμηνείας ή εκτέλεσής τους, που γίνεται με οποιονδήποτε τρόπο, εκτός από ραδιοτηλεοπτική μετάδοση.
3. Η άδεια που απαιτείται για την ενέργεια των πράξεων της παραγράφου 2 του παρόντος άρθρου, αν δεν υπάρχει αντίθετη συμφωνία στην οποία να ορίζονται συγκεκριμένα οι πράξεις για τις οποίες δίνεται η άδεια, θεωρείται ότι έχει δοθεί, όταν ο ερμηνευτής ή εκτελεστής καλλιτέχνης συνδέεται μ? εκείνον που επιχειρεί αυτές τις πράξεις με σύμβαση εργασίας, που έχει ως σκοπό την ενέργεια αυτών των συγκεκριμένων πράξεων. Ο ερμηνευτής ή εκτελεστής καλλιτέχνης πάντοτε διατηρεί το δικαίωμα αμοιβής για την ενέργεια καθεμιάς από τις πράξεις που προβλέπονται στην παράγραφο 2 του παρόντος άρθρου σε κάθε τρόπο εκμετάλλευσης της ερμηνείας ή εκτέλεσή του. Ειδικότερα, ο ερμηνευτής ή εκτελεστής καλλιτέχνης διατηρεί το δικαίωμα εύλογης αμοιβής για την εκμίσθωση, χωρίς να μπορεί να παραιτηθεί από αυτό, εάν έχει δώσει σε παραγωγό υλικών φορέων ήχου ή εικόνας ή ήχου και εικόνας άδεια για την εκμίσθωση του υλικού φορέα με την εγγραφή της ερμηνείας του.
4. Σε περίπτωση ερμηνείας ή εκτέλεσης από σύνολο, οι μετέχοντες σε αυτό ερμηνευτές ή εκτελεστές καλλιτέχνες ορίζουν με πλειοψηφία και εγγράφως έναν αντιπρόσωπό τους για την άσκηση των δικαιωμάτων που προβλέπονται στη δεύτερη παράγραφο του παρόντος άρθρου. Αυτή η αντιπροσώπευση δεν αφορά το διευθυντή της ορχήστρας ή της χορωδίας, του σολίστ, τους πρωταγωνιστές και το σκηνοθέτη. Αν δεν έχει ορισθεί αντιπροσωπος σύμφωνα με το εδάφιο α΄ της παρούσας παραγράφου, η άσκηση των δικαιωμάτων που προβλέπονται στη δεύτερη παράγραφο του παρόντος άρθρου γίνεται από το διευθυντή του συνόλου.
5. Απαγορεύεται η μεταβίβαση εν ζωή των δικαιωμάτων που προβλέπονται στη δεύτερη παράγραφο του παρόντος άρθρου, καθώς και η παραίτηση από αυτά. Είναι δυνατή η ανάθεση της διαχείρισης και προστασίας των δικαιωμάτων αυτών σε οργανισμούς συλλογικής διαχείρισης κατά τα οριζόμενα στα άρθρα 54 έως 58 του παρόντος νόμου.

Άρθρο 45 Α΄

Δικαίωμα ειδικής φύσης του κατασκευαστή βάσης δεδομένων

1. Ο κατασκευαστής βάσης δεδομένων έχει το δικαίωμα να απαγορεύει την εξαγωγή ή/ και επαναχρησιμοποίηση του συνόλου ή ουσιώδους μέρους του περιεχομένου της βάσης δεδομένων, αξιολογουμένου ποιοτικά ή ποσοτικά, εφόσον η απόκτηση, ο έλεγχος ή η παρουσίαση του περιεχομένου της βάσης δεδομένων καταδεικνύουν ουσιώδη ποιοτική ή ποσοτική επένδυση. Κατασκευαστής βάσης δεδομένων είναι το φυσικό ή νομικό πρόσωπο που λαμβάνει την πρωτοβουλία και επωμίζεται τον κίνδυνο των επενδύσεων. Δεν θεωρείται κατασκευαστής ο εργολάβος βάσης δεδομένων. (άρθρο παρ.1 Οδηγίας 96/9).
Wipo Copyright Treaty

Preamble
The Contracting Parties,
Desiring to develop and maintain the protection of the rights of authors in their literary and artistic works in a manner as effective and uniform as possible,

Recognizing the need to introduce new international rules and clarify the interpretation of certain existing rules in order to provide adequate solutions to the questions raised by new economic, social, cultural and technological developments,

Recognizing the profound impact of the development and convergence of information and communication technologies on the creation and use of literary and artistic works,

Emphasizing the outstanding significance of copyright protection as an incentive for literary and artistic creation,

Recognizing the need to maintain a balance between the rights of authors and the larger public interest, particularly education, research and access to information, as reflected in the Berne Convention,

Have agreed as follows:

Article 1
Relation to the Berne Convention
 (1) This Treaty is a special agreement within the meaning of Article 20 of the Berne Convention for the Protection of Literary and Artistic Works, as regards Contracting Parties that are countries of the Union established by that Convention. This Treaty shall not have any connection with treaties other than the Berne Convention, nor shall it prejudice any rights and obligations under any other treaties.

(2) Nothing in this Treaty shall derogate from existing obligations that Contracting Parties have to each other under the Berne Convention for the Protection of Literary and Artistic Works.

(3) Hereinafter, “Berne Convention” shall refer to the Paris Act of July 24, 1971 of the Berne Convention for the Protection of Literary and Artistic Works.

(4) Contracting Parties shall comply with Articles 1 to 21 and the Appendix of the Berne Convention.2

Article 2
Scope of Copyright Protection
Copyright protection extends to expressions and not to ideas, procedures, methods of operation or mathematical concepts as such.

Article 3
Application of Articles 2 to 6 of the Berne Convention
Contracting Parties shall apply mutatis mutandis the provisions of Articles 2 to 6 of the Berne Convention in respect of the protection provided for in this Treaty.3

Article 4
Computer Programs
Computer programs are protected as literary works within the meaning of Article 2 of the Berne Convention. Such protection applies to computer programs, whatever may be the mode or form of their expression.4

Article 5
Compilations of Data (Databases)
Compilations of data or other material, in any form, which by reason of the selection or arrangement of their contents constitute intellectual creations, are protected as such. This protection does not extend to the data or the material itself and is without prejudice to any copyright subsisting in the data or material contained in the compilation.5

Article 6
Right of Distribution
 (1) Authors of literary and artistic works shall enjoy the exclusive right of authorizing the making available to the public of the original and copies of their works through sale or other transfer of ownership.

(2) Nothing in this Treaty shall affect the freedom of Contracting Parties to determine the conditions, if any, under which the exhaustion of the right in paragraph (1) applies after the first sale or other transfer of ownership of the original or a copy of the work with the authorization of the author.6

Article 7
Right of Rental
(1) Authors of

(i) computer programs;

(ii) cinematographic works; and

(iii) works embodied in phonograms, as determined in the national law of Contracting Parties,

shall enjoy the exclusive right of authorizing commercial rental to the public of the originals or copies of their works.

(2) Paragraph (1) shall not apply

(i) in the case of computer programs, where the program itself is not the essential object of the rental; and

(ii) in the case of cinematographic works, unless such commercial rental has led to widespread copying of such works materially impairing the exclusive right of reproduction.

(3) Notwithstanding the provisions of paragraph (1), a Contracting Party that, on April 15, 1994, had and continues to have in force a system of equitable remuneration of authors for the rental of copies of their works embodied in phonograms may maintain that system provided that the commercial rental of works embodied in phonograms is not giving rise to the material impairment of the exclusive right of reproduction of authors.78

Article 8
Right of Communication to the Public
Without prejudice to the provisions of Articles 11(1)(ii), 11bis(1)(i) and (ii), 11ter(1)(ii), 14(1)(ii) and 14bis(1) of the Berne Convention, authors of literary and artistic works shall enjoy the exclusive right of authorizing any communication to the public of their works, by wire or wireless means, including the making available to the public of their works in such a way that members of the public may access these works from a place and at a time individually chosen by them.9

Article 9
Duration of the Protection of Photographic Works
In respect of photographic works, the Contracting Parties shall not apply the provisions of Article 7(4) of the Berne Convention.

Article 10
Limitations and Exceptions
 (1) Contracting Parties may, in their national legislation, provide for limitations of or exceptions to the rights granted to authors of literary and artistic works under this Treaty in certain special cases that do not conflict with a normal exploitation of the work and do not unreasonably prejudice the legitimate interests of the author.

(2) Contracting Parties shall, when applying the Berne Convention, confine any limitations of or exceptions to rights provided for therein to certain special cases that do not conflict with a normal exploitation of the work and do not unreasonably prejudice the legitimate interests of the author.10

Article 11
Obligations concerning Technological Measures
Contracting Parties shall provide adequate legal protection and effective legal remedies against the circumvention of effective technological measures that are used by authors in connection with the exercise of their rights under this Treaty or the Berne Convention and that restrict acts, in respect of their works, which are not authorized by the authors concerned or permitted by law.

Article 12
Obligations concerning Rights Management Information
 (1) Contracting Parties shall provide adequate and effective legal remedies against any person knowingly performing any of the following acts knowing, or with respect to civil remedies having reasonable grounds to know, that it will induce, enable, facilitate or conceal an infringement of any right covered by this Treaty or the Berne Convention:

(i) to remove or alter any electronic rights management information without authority;

(ii) to distribute, import for distribution, broadcast or communicate to the public, without authority, works or copies of works knowing that electronic rights management information has been removed or altered without authority.

(2) As used in this Article, “rights management information” means information which identifies the work, the author of the work, the owner of any right in the work, or information about the terms and conditions of use of the work, and any numbers or codes that represent such information, when any of these items of information is attached to a copy of a work or appears in connection with the communication of a work to the public.11

Article 13
Application in Time
Contracting Parties shall apply the provisions of Article 18 of the Berne Convention to all protection provided for in this Treaty.

Article 14
Provisions on Enforcement of Rights
 (1) Contracting Parties undertake to adopt, in accordance with their legal systems, the measures necessary to ensure the application of this Treaty.

(2) Contracting Parties shall ensure that enforcement procedures are available under their law so as to permit effective action against any act of infringement of rights covered by this Treaty, including expeditious remedies to prevent infringements and remedies which constitute a deterrent to further infringements.

Article 15
Assembly
(1)

(a) The Contracting Parties shall have an Assembly.

(b) Each Contracting Party shall be represented by one delegate who may be assisted by alternate delegates, advisors and experts.

(c) The expenses of each delegation shall be borne by the Contracting Party that has appointed the delegation. The Assembly may ask the World Intellectual Property Organization (hereinafter referred to as “WIPO”) to grant financial assistance to facilitate the participation of delegations of Contracting Parties that are regarded as developing countries in conformity with the established practice of the General Assembly of the United Nations or that are countries in transition to a market economy.

(2)

(a) The Assembly shall deal with matters concerning the maintenance and development of this Treaty and the application and operation of this Treaty.

(b) The Assembly shall perform the function allocated to it under Article 17(2) in respect of the admission of certain intergovernmental organizations to become party to this Treaty.

(c) The Assembly shall decide the convocation of any diplomatic conference for the revision of this Treaty and give the necessary instructions to the Director General of WIPO for the preparation of such diplomatic conference.

(3)

(a) Each Contracting Party that is a State shall have one vote and shall vote only in its own name.

(b) Any Contracting Party that is an intergovernmental organization may participate in the vote, in place of its Member States, with a number of votes equal to the number of its Member States which are party to this Treaty. No such intergovernmental organization shall participate in the vote if any one of its Member States exercises its right to vote and vice versa.

(4) The Assembly shall meet in ordinary session once every two years upon convocation by the Director General of WIPO.

(5) The Assembly shall establish its own rules of procedure, including the convocation of extraordinary sessions, the requirements of a quorum and, subject to the provisions of this Treaty, the required majority for various kinds of decisions.

Article 16
International Bureau
The International Bureau of WIPO shall perform the administrative tasks concerning the Treaty.

Article 17
Eligibility for Becoming Party to the Treaty
(1) Any Member State of WIPO may become party to this Treaty.

(2) The Assembly may decide to admit any intergovernmental organization to become party to this Treaty which declares that it is competent in respect of, and has its own legislation binding on all its Member States on, matters covered by this Treaty and that it has been duly authorized, in accordance with its internal procedures, to become party to this Treaty.

(3) The European Community, having made the declaration referred to in the preceding paragraph in the Diplomatic Conference that has adopted this Treaty, may become party to this Treaty.

Article 18
Rights and Obligations under the Treaty
Subject to any specific provisions to the contrary in this Treaty, each Contracting Party shall enjoy all of the rights and assume all of the obligations under this Treaty.

Article 19
Signature of the Treaty
This Treaty shall be open for signature until December 31, 1997, by any Member State of WIPO and by the European Community.

Article 20
Entry into Force of the Treaty
This Treaty shall enter into force three months after 30 instruments of ratification or accession by States have been deposited with the Director General of WIPO.

Article 21
Effective Date of Becoming Party to the Treaty
This Treaty shall bind:

(i) the 30 States referred to in Article 20, from the date on which this Treaty has entered into force;

(ii) each other State from the expiration of three months from the date on which the State has deposited its instrument with the Director General of WIPO;

(iii) the European Community, from the expiration of three months after the deposit of its instrument of ratification or accession if such instrument has been deposited after the entry into force of this Treaty according to Article 20, or, three months after the entry into force of this Treaty if such instrument has been deposited before the entry into force of this Treaty;

(iv) any other intergovernmental organization that is admitted to become party to this Treaty, from the expiration of three months after the deposit of its instrument of accession.

Article 22
No Reservations to the Treaty
No reservation to this Treaty shall be admitted.

Article 23
Denunciation of the Treaty
This Treaty may be denounced by any Contracting Party by notification addressed to the Director General of WIPO. Any denunciation shall take effect one year from the date on which the Director General of WIPO received the notification.

Article 24
Languages of the Treaty
(1) This Treaty is signed in a single original in English, Arabic, Chinese, French, Russian and Spanish languages, the versions in all these languages being equally authentic.

(2) An official text in any language other than those referred to in paragraph (1) shall be established by the Director General of WIPO on the request of an interested party, after consultation with all the interested parties. For the purposes of this paragraph, “interested party” means any Member State of WIPO whose official language, or one of whose official languages, is involved and the European Community, and any other intergovernmental organization that may become party to this Treaty, if one of its official languages is involved.

Article 25
Depositary
The Director General of WIPO is the depositary of this Treaty.

1 Entry into force: March 6, 2002.
Source: International Bureau of WIPO.
Note: The agreed statements of the Diplomatic Conference that adopted the Treaty (WIPO Diplomatic Conference on Certain Copyright and Neighboring Rights Questions) concerning certain provisions of the WCT are reproduced in endnotes below.

2 Agreed statements concerning Article 1(4): The reproduction right, as set out in Article 9 of the Berne Convention, and the exceptions permitted thereunder, fully apply in the digital environment, in particular to the use of works in digital form. It is understood that the storage of a protected work in digital form in an electronic medium constitutes a reproduction within the meaning of Article 9 of the Berne Convention.

3 Agreed statements concerning Article 3 : It is understood that in applying Article 3 of this Treaty, the expression “country of the Union” in Articles 2 to 6 of the Berne Convention will be read as if it were a reference to a Contracting Party to this Treaty, in the application of those Berne Articles in respect of protection provided for in this Treaty. It is also understood that the expression “country outside the Union” in those Articles in the Berne Convention will, in the same circumstances, be read as if it were a reference to a country that is not a Contracting Party to this Treaty, and that “this Convention” in Articles 2(8) , 2bis(2) , 3 , 4 and 5 of the Berne Convention will be read as if it were a reference to the Berne Convention and this Treaty. Finally, it is understood that a reference in Articles 3 to 6 of the Berne Convention to a “national of one of the countries of the Union” will, when these Articles are applied to this Treaty, mean, in regard to an intergovernmental organization that is a Contracting Party to this Treaty, a national of one of the countries that is member of that organization.

4 Agreed statements concerning Article 4: The scope of protection for computer programs under Article 4 of this Treaty, read with Article 2, is consistent with Article 2 of the Berne Convention and on a par with the relevant provisions of the TRIPS Agreement.

5 Agreed statements concerning Article 5: The scope of protection for compilations of data (databases) under Article 5 of this Treaty, read with Article 2, is consistent with Article 2 of the Berne Convention and on a par with the relevant provisions of the TRIPS Agreement.

6 Agreed statements concerning Articles 6 and 7: As used in these Articles, the expressions “copies” and “original and copies,” being subject to the right of distribution and the right of rental under the said Articles, refer exclusively to fixed copies that can be put into circulation as tangible objects.

7 Agreed statements concerning Articles 6 and 7: As used in these Articles, the expressions “copies” and “original and copies,” being subject to the right of distribution and the right of rental under the said Articles, refer exclusively to fixed copies that can be put into circulation as tangible objects.

8 Agreed statements concerning Article 7: It is understood that the obligation under Article 7(1) does not require a Contracting Party to provide an exclusive right of commercial rental to authors who, under that Contracting Party’s law, are not granted rights in respect of phonograms. It is understood that this obligation is consistent with Article 14(4) of the TRIPS Agreement.

9 Agreed statements concerning Article 8 : It is understood that the mere provision of physical facilities for enabling or making a communication does not in itself amount to communication within the meaning of this Treaty or the Berne Convention. It is further understood that nothing in Article 8 precludes a Contracting Party from applying Article 11bis(2) .

10 Agreed statement concerning Article 10: It is understood that the provisions of Article 10 permit Contracting Parties to carry forward and appropriately extend into the digital environment limitations and exceptions in their national laws which have been considered acceptable under the Berne Convention. Similarly, these provisions should be understood to permit Contracting Parties to devise new exceptions and limitations that are appropriate in the digital network environment.

It is also understood that Article 10(2) neither reduces nor extends the scope of applicability of the limitations and exceptions permitted by the Berne Convention.

11 Agreed statements concerning Article 12: It is understood that the reference to “infringement of any right covered by this Treaty or the Berne Convention” includes both exclusive rights and rights of remuneration.

It is further understood that Contracting Parties will not rely on this Article to devise or implement rights management systems that would have the effect of imposing formalities which are not permitted under the Berne Convention or this Treaty, prohibiting the free movement of goods or impeding the enjoyment of rights under this Treaty.

Οδηγία 2001/29/ΕΚ

του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 22ας Μαΐου 2001, για την εναρμόνιση ορισμένων πτυχών του δικαιώματος του δημιουργού και συγγενικών δικαιωμάτων στην κοινωνία της πληροφορίας

Επίσημη Εφημερίδα αριθ. L 167 της 22/06/2001 σ. 0010 – 0019
Οδηγία 2001/29/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου

της 22ας Μαΐου 2001

για την εναρμόνιση ορισμένων πτυχών του δικαιώματος του δημιουργού και συγγενικών δικαιωμάτων στην κοινωνία της πληροφορίας

ΤΟ ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΟΒΟΥΛΙΟ ΚΑΙ ΤΟ ΣΥΜΒΟΥΛΙΟ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ,

Έχοντας υπόψη:τη συνθήκη για την ίδρυση της Ευρωπαϊκής Κοινότητας και ιδίως το άρθρο 47 παράγραφος 2, το άρθρο 55 και το άρθρο 95,την πρόταση της Επιτροπής(1),τη γνώμη της Οικονομικής και Κοινωνικής Επιτροπής(2),αποφασίζοντας σύμφωνα με τη διαδικασία του άρθρου 251 της συνθήκης(3),

Εκτιμώντας τα ακόλουθα:

(1) Η συνθήκη προβλέπει την εγκαθίδρυση εσωτερικής αγοράς και την καθιέρωση ενός συστήματος που θα αποτρέπει τις στρεβλώσεις του ανταγωνισμού στην εσωτερική αγορά η εναρμόνιση των νομοθεσιών των κρατών μελών σχετικά με τα δικαιώματα του δημιουργού και τα συγγενικά δικαιώματα συμβάλλει στην επίτευξη των στόχων αυτών.

(2) Το Ευρωπαϊκό Συμβούλιο της Κέρκυρας, στις 24 και 25 Ιουνίου 1994, επισήμανε την αναγκαιότητα ενός γενικού και ευέλικτου νομικού πλαισίου σε κοινοτικό επίπεδο που θα ευνοεί την ανάπτυξη της κοινωνίας της πληροφορίας στην Ευρώπη τούτο απαιτεί, κυρίως, την ύπαρξη εσωτερικής αγοράς για τα νέα προϊόντα και τις νέες υπηρεσίες έχει ήδη θεσπισθεί ή προωθείται προς θέσπιση σημαντική κοινοτική νομοθεσία για τη διαμόρφωση του εν λόγω ρυθμιστικού πλαισίου το δικαίωμα του δημιουργού και τα συγγενικά δικαιώματα διαδραματίζουν σημαντικό ρόλο στο πλαίσιο αυτό, δεδομένου ότι προστατεύουν και προωθούν το σχεδιασμό και την εμπορία νέων προϊόντων και υπηρεσιών, καθώς και τη δημιουργία και εκμετάλλευση του δημιουργικού περιεχομένου τους.

(3) Η προτεινόμενη εναρμόνιση θα συμβάλει στην υλοποίηση των τεσσάρων ελευθεριών της εσωτερικής αγοράς και βασίζεται στο σεβασμό των θεμελιωδών αρχών του δικαίου, ιδίως δε της ιδιοκτησίας, συμπεριλαμβανομένης της διανοητικής ιδιοκτησίας, της ελευθερίας της έκφρασης και του δημόσιου συμφέροντος,

(4) Η εναρμόνιση του νομικού πλαισίου περί δικαιώματος του δημιουργού και των συγγενικών δικαιωμάτων, αυξάνοντας την ασφάλεια του δικαίου και διασφαλίζοντας ταυτόχρονα ένα υψηλό επίπεδο προστασίας της διανοητικής ιδιοκτησίας, θα ενθαρρύνει τη διενέργεια σημαντικών επενδύσεων στη δημιουργικότητα και την καινοτομία, συμπεριλαμβανομένης της υποδομής των δικτύων, και θα οδηγήσει με τη σειρά της στην ανάπτυξη και την αύξηση της ανταγωνιστικότητας της ευρωπαϊκής βιομηχανίας, όσον αφορά τόσο τη διάθεση του περιεχομένου των έργων και την πληροφορική, όσο και γενικότερα ένα ευρύ φάσμα βιομηχανικών και πολιτιστικών κλάδων αυτό θα συμβάλει στη διατήρηση θέσεων απασχόλησης και στη δημιουργία νέων.

(5) Χάρη στις τεχνολογικές εξελίξεις οι φορείς δημιουργίας, παραγωγής και εκμετάλλευσης των έργων έχουν πολλαπλασιαστεί και διαφοροποιηθεί αν και δεν χρειάζονται νέες έννοιες για την προστασία της διανοητικής ιδιοκτησίας, οι ισχύοντες κανόνες σχετικά με το δικαίωμα του δημιουργού και τα συγγενικά δικαιώματα θα πρέπει να προσαρμοστούν και να συμπληρωθούν ώστε να ανταποκρίνονται δεόντως στην οικονομική πραγματικότητα, όπως η εμφάνιση νέων μορφών εκμετάλλευσης.

(6) Ελλείψει εναρμόνισης σε κοινοτικό επίπεδο, οι νομοθετικές δραστηριότητες που έχουν ήδη αρχίσει σε αρκετά κράτη μέλη σε εθνικό επίπεδο για να αντιμετωπιστούν οι τεχνολογικές προκλήσεις ενδέχεται να οδηγήσουν σε σημαντικές διαφορές ως προς την προστασία και, ως εκ τούτου, να περιορίσουν την ελεύθερη κυκλοφορία των υπηρεσιών και των προϊόντων που ενσωματώνουν ή βασίζονται σε δικαιώματα διανοητικής ιδιοκτησίας, προκαλώντας εκ νέου κατακερματισμό της εσωτερικής αγοράς και νομοθετική δυσαρμονία οι επιπτώσεις της νομοθετικής ανομοιογένειας και ανασφάλειας δικαίου θα γίνουν περισσότερο αισθητές με την περαιτέρω ανάπτυξη της κοινωνίας της πληροφορίας, η οποία έχει ήδη εντείνει σημαντικά τη διασυνοριακή εκμετάλλευση της διανοητικής ιδιοκτησίας η ανάπτυξη αυτή πρέπει να συνεχιστεί η ύπαρξη σημαντικών νομικών διαφορών και αβεβαιοτήτων ως προς την προστασία μπορεί να παρεμποδίσει την υλοποίηση οικονομιών κλίμακας όσον αφορά τα νέα προϊόντα και τις νέες υπηρεσίες που προστατεύονται από το δικαίωμα του δημιουργού και τα συγγενικά δικαιώματα.

(7) Ως εκ τούτου, το κοινοτικό νομοθετικό πλαίσιο προστασίας του δικαιώματος του δημιουργού και των συγγενικών δικαιωμάτων πρέπει, επίσης, να προσαρμοστεί και συμπληρωθεί, στο βαθμό που είναι αναγκαίος για την εύρυθμη λειτουργία της εσωτερικής αγοράς για το σκοπό αυτό, πρέπει να τροποποιηθούν οι εθνικές διατάξεις για το δικαίωμα του δημιουργού και τα συγγενικά δικαιώματα οι οποίες διαφέρουν σημαντικά από το ένα κράτος μέλος στο άλλο ή προκαλούν αβεβαιότητα δικαίου, δυσχεραίνοντας την εύρυθμη λειτουργία της αγοράς και την ανάπτυξη της κοινωνίας της πληροφορίας στην Ευρώπη και πρέπει να αποφευχθεί η λήψη ετερόκλητων εθνικών μέτρων απέναντι στις τεχνολογικές εξελίξεις οι διαφορές που δεν επηρεάζουν δυσμενώς τη λειτουργία της εσωτερικής αγοράς δεν χρειάζεται να καταργηθούν ή να προληφθούν.

(8) Οι διάφορες κοινωνικές, κοινωνιολογικές και πολιτιστικές επιπτώσεις της κοινωνίας της πληροφορίας απαιτούν να λαμβάνεται υπόψη η ιδιαιτερότητα του περιεχομένου των προϊόντων και υπηρεσιών.

(9) Κάθε εναρμόνιση του δικαιώματος του δημιουργού και των συγγενικών δικαιωμάτων πρέπει να βασίζεται σε υψηλό επίπεδο προστασίας, διότι τα εν λόγω δικαιώματα είναι ουσιώδη για την πνευματική δημιουργία η προστασία τους συμβάλλει στη διατήρηση και ανάπτυξη της δημιουργικότητας προς όφελος των δημιουργών, των ερμηνευτών ή εκτελεστών καλλιτεχνών, των παραγωγών, των καταναλωτών, του πολιτισμού, της βιομηχανίας και του κοινού γενικότερα ως εκ τούτου, η πνευματική ιδιοκτησία έχει αναγνωρισθεί ως αναπόσπαστο μέρος της ιδιοκτησίας.

(10) Για να συνεχίσουν τη δημιουργική και καλλιτεχνική τους εργασία, οι δημιουργοί ή οι ερμηνευτές και εκτελεστές καλλιτέχνες πρέπει να λαμβάνουν εύλογη αμοιβή για τη χρήση των έργων τους, όπως και οι παραγωγοί για να μπορούν να χρηματοδοτούν αυτές τις δημιουργίες οι απαιτούμενες επενδύσεις για την παραγωγή προϊόντων, όπως τα φωνογραφήματα, οι ταινίες ή τα προϊόντα πολυμέσων, και υπηρεσιών όπως οι "κατ' αίτησιν" υπηρεσίες, είναι σημαντικές χρειάζεται κατάλληλη έννομη προστασία των δικαιωμάτων πνευματικής ιδιοκτησίας προκειμένου να εξασφαλιστεί η εύλογη αμοιβή και η ικανοποιητική απόδοση των σχετικών επενδύσεων.

(11) Ένα αποτελεσματικό και αυστηρό σύστημα προστασίας του δικαιώματος του δημιουργού και των συγγενικών δικαιωμάτων αποτελεί βασικό μηχανισμό ώστε η ευρωπαϊκή πολιτιστική δημιουργικότητα και παραγωγή να εξασφαλίσουν τους αναγκαίους πόρους και να διασφαλιστεί η αυτονομία και η αξιοπρέπεια των δημιουργών και των ερμηνευτών.

(12) Η επαρκής προστασία των έργων που προστατεύονται από το δικαίωμα του δημιουργού και των αντικειμένων που καλύπτονται από τα συγγενικά δικαιώματα έχει επίσης μεγάλη πολιτιστική σημασία το άρθρο 151 της συνθήκης απαιτεί από την Κοινότητα να συνυπολογίζει τις πολιτιστικές πτυχές όταν αναλαμβάνει δράση.

(13) Η κοινή έρευνα και η συντονισμένη εφαρμογή, σε ευρωπαϊκό επίπεδο, των τεχνολογικών μέτρων προστασίας των έργων και άλλων αντικειμένων και εξασφάλισης της αναγκαίας πληροφόρησης περί τα συναφή δικαιώματα είναι ουσιαστικής σημασίας, διότι, σε τελευταία ανάλυση, μόνον έτσι μπορούν να πραγματωθούν οι αρχές και οι εγγυήσεις του νόμου.

(14) Η παρούσα οδηγία πρέπει να προωθεί τη μάθηση και τον πολιτισμό μέσω της προστασίας έργων και άλλων αντικειμένων, επιτρέποντας παράλληλα παρεκκλίσεις ή περιορισμούς, προς το δημόσιο συμφέρον, για λόγους εκπαίδευσης και διδασκαλίας.

(15) Η διπλωματική διάσκεψη που πραγματοποιήθηκε υπό την αιγίδα της Παγκόσμιας Οργάνωσης Διανοητικής Ιδιοκτησίας (ΠΟΔΙ) τον Δεκέμβριο του 1996, κατέληξε στην έγκριση δύο νέων συνθηκών, της "συνθήκης του ΠΟΔΙ για τα δικαιώματα πνευματικής ιδιοκτησίας" και της "συνθήκης του ΠΟΔΙ για τις ερμηνείες και εκτελέσεις και τα φωνογραφήματα", που αφορούν την προστασία των δημιουργών και την προστασία των ερμηνευτών ή εκτελεστών καλλιτεχνών και των παραγωγών φωνογραφημάτων αντίστοιχα οι εν λόγω συνθήκες προσαρμόζουν σημαντικά τη διεθνή προστασία του δικαιώματος του δημιουργού και των συγγενικών δικαιωμάτων, συμπεριλαμβανομένου του "ψηφιακού θεματολογίου", και βελτιώνουν τα μέσα καταπολέμησης της πειρατείας σε παγκόσμιο επίπεδο η Κοινότητα και τα περισσότερα κράτη μέλη έχουν ήδη υπογράψει τις εν λόγω συνθήκες, ενώ παράλληλα προχωρεί η διαδικασία επικύρωσής τους από τα κράτη μέλη και την Κοινότητα η παρούσα οδηγία συμβάλλει επίσης στην εκπλήρωση ορισμένων από τις νέες αυτές διεθνείς υποχρεώσεις.

(16) Η ευθύνη για τις δραστηριότητες εντός δικτύων δεν αφορά μόνο το δικαίωμα του δημιουργού και τα συγγενικά δικαιώματα, αλλά και άλλους τομείς, όπως τη δυσφήμιση, την παραπλανητική διαφήμιση ή την παραβίαση εμπορικών σημάτων, και αντιμετωπίζεται σε οριζόντιο επίπεδο στην οδηγία 2000/31/EΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 8ης Ιουνίου 2000, για ορισμένες νομικές πτυχές των υπηρεσιών της κοινωνίας της πληροφορίας, ιδίως του ηλεκτρονικού εμπορίου, στην εσωτερική αγορά ("οδηγία για το ηλεκτρονικό εμπόριο")(4), που αποσαφηνίζει και εναρμονίζει διάφορα ρυθμιστικά ζητήματα σχετικά με τις υπηρεσίες της κοινωνίας της πληροφορίας, και το ηλεκτρονικό εμπόριο οι κανόνες περί ευθύνης στο ηλεκτρονικό εμπόριο πρέπει να τεθούν σε εφαρμογή μέσα στην ίδια προθεσμία με εκείνη που προβλέπεται για την παρούσα οδηγία, δεδομένου ότι αποβλέπουν στη διαμόρφωση ενός εναρμονισμένου πλαισίου αρχών και ρυθμίσεων που αφορούν, μεταξύ άλλων, ορισμένα σημαντικά τμήματα της οδηγίας η παρούσα οδηγία δεν θίγει τους κανόνες περί ευθύνης της προαναφερόμενης οδηγίας.

(17) Ιδίως υπό το φως των απαιτήσεων που δημιουργεί το ψηφιακό περιβάλλον, είναι αναγκαίο να εξασφαλιστεί ότι οι οργανισμοί συλλογικής διαχείρισης των δικαιωμάτων θα επιτύχουν υψηλότερο επίπεδο εξ-ορθολογισμού και διαφάνειας όσον αφορά τους κανόνες του ανταγωνισμού.

(18) Η παρούσα οδηγία δεν θίγει τον τρόπο διαχείρισης, στα κράτη μέλη, δικαιωμάτων όπως οι διευρυμένες συλλογικές άδειες.

(19) Τα ηθικά δικαιώματα των δικαιούχων θα πρέπει να ασκούνται σύμφωνα με τη νομοθεσία των κρατών μελών και τη Σύμβαση της Βέρνης για την προστασία των λογοτεχνικών και καλλιτεχνικών έργων και τη συνθήκη της ΠΟΔΙ για τις ερμηνείες και εκτελέσεις και τα φωνογραφήματα τα ηθικά δικαιώματα παραμένουν εκτός του πεδίου εφαρμογής της παρούσας οδηγίας.

(20) Η παρούσα οδηγία βασίζεται σε αρχές και ρυθμίσεις ήδη κατοχυρωμένες από τις ισχύουσες οδηγίες στον συγκεκριμένο τομέα, ιδίως δε από τις οδηγίες 91/250/ΕΟΚ(5), 92/100/ΕΟΚ(6), 93/83/ΕΟΚ(7), 93/98/ΕΟΚ(8) και 96/9/ΕΚ(9), και αναπτύσσει αυτές τις αρχές και ρυθμίσεις εντάσσοντάς τες στην κοινωνία της πληροφορίας. Οι διατάξεις της παρούσας οδηγίας εφαρμόζονται υπό την επιφύλαξη των εν λόγω οδηγιών, εκτός εάν ορίζεται διαφορετικά στην παρούσα οδηγία.

(21) Η παρούσα οδηγία θα πρέπει να ορίζει την εμβέλεια των πράξεων που καλύπτονται από το δικαίωμα αναπαραγωγής όσον αφορά τους διαφόρους δικαιούχους αυτό θα πρέπει να γίνει σύμφωνα με το κοινοτικό κεκτημένο χάριν ασφαλείας δικαίου στην εσωτερική αγορά πρέπει να δοθεί ευρύς ορισμός των πράξεων αυτών.

(22) Ο στόχος μιας πραγματικής υποστήριξης στη διάδοση του πολιτισμού δεν μπορεί να επιτευχθεί χωρίς την αυστηρή προστασία των δικαιωμάτων και χωρίς την καταπολέμηση των παράνομων μορφών κυκλοφορίας έργων, παραποιημένων ή πειρατικών.

(23) Η παρούσα οδηγία θα πρέπει να εναρμονίσει περαιτέρω το δικαίωμα του δημιουργού να παρουσιάζει στο κοινό το δικαίωμα αυτό θα πρέπει να θεωρηθεί κατά ευρεία έννοια ότι καλύπτει κάθε παρουσίαση σε κοινό το οποίο δεν παρίσταται στον τόπο της παρουσίασης το δικαίωμα αυτό θα πρέπει να καλύπτει κάθε σχετική μετάδοση ή αναμετάδοση ενός έργου στο κοινό με ενσύρματα ή ασύρματα μέσα, συμπεριλαμβανομένης της ραδιοτηλεοπτικής εκπομπής το δικαίωμα αυτό δεν θα πρέπει να καλύπτει άλλες πράξεις.

(24) Το δικαίωμα διάθεσης στο κοινό προστατευομένων αντικειμένων που αναφέρονται στο άρθρο 3 παράγραφος 2 θα πρέπει να θεωρηθεί ότι καλύπτει όλες τις πράξεις διάθεσης των προστατευομένων αντικειμένων σε κοινό, το οποίο δεν παρίσταται στον τόπο όπου διενεργείται η πράξη διάθεσης, και ότι δεν καλύπτει άλλες πράξεις.

(25) Η ανασφάλεια δικαίου περί τη φύση και το επίπεδο της προστασίας των πράξεων "κατ' αίτησιν" μετάδοσης έργων που προστατεύονται από το δικαίωμα του δημιουργού και των αντικειμένων που προστατεύονται από τα συγγενικά δικαιώματα μέσω δικτύων θα πρέπει να αντιμετωπιστεί με διακοινοτικώς εναρμονισμένη προστασία θα πρέπει να καταστεί σαφές ότι όλοι οι αναγνωριζόμενοι από την οδηγία δικαιούχοι θα πρέπει να έχουν το αποκλειστικό δικαίωμα να διαθέτουν στο κοινό έργα που προστατεύονται από το δικαίωμα του δημιουργού ή άλλα αντικείμενα μέσω "κατ' αίτησιν" μεταδόσεων με διαλογική μορφή οι εν λόγω μεταδόσεις χαρακτηρίζονται από το γεγονός ότι το κοινό δύναται να έχει πρόσβαση σε αυτές από τόπο και χρόνο που επιλέγει ατομικώς.

(26) Όσον αφορά ραδιοτηλεοπτικά έργα τα οποία ενσωματώνουν μουσική από εμπορικά φωνογραφήματα και προσφέρονται από ραδιοτηλεοπτικούς φορείς κατ' αίτησιν ως αναπόσπαστο μέρος αυτών, πρέπει να ενθαρρυνθούν συμφωνίες συλλογικών αδειών για να διευκολύνουν την άδεια για τα σχετικά δικαιώματα.

(27) Η απλή παροχή των υλικών μέσων για τη διευκόλυνση ή την πραγματοποίηση της παρουσίασης δεν αποτελεί καθαυτή παρουσίαση κατά την έννοια της παρούσας οδηγίας.

(28) Η προστασία του δικαιώματος του δημιουργού βάσει της παρούσας οδηγίας περιλαμβάνει το αποκλειστικό δικαίωμα ελέγχου της διανομής έργων που ενσωματώνονται σε υλικό φορέα η πρώτη πώληση στην Κοινότητα του πρωτοτύπου του έργου ή των αντιγράφων του από τον φορέα του δικαιώματος ή με τη συναίνεσή του επιφέρει ανάλωση του δικαιώματος ελέγχου της μεταπώλησής τους στην Κοινότητα το δικαίωμα αυτό δεν θα πρέπει να αναλώνεται όταν το πρωτότυπο ή τα αντίγραφά του πωλούνται από το δικαιούχο ή με τη συναίνεσή του εκτός Κοινότητας με βάση την οδηγία 92/100/ΕΟΚ, οι δημιουργοί έχουν δικαίωμα εκμίσθωσης και δανεισμού το δικαίωμα διανομής που προβλέπεται στην παρούσα οδηγία δεν θίγει τις διατάξεις σχετικά με τα δικαιώματα εκμίσθωσης και δανεισμού που περιλαμβάνονται στο κεφάλαιο Ι της εν λόγω οδηγίας.

(29) Στην περίπτωση των υπηρεσιών, και ιδιαίτερα των υπηρεσιών ανοικτής γραμμής, ζήτημα ανάλωσης δεν τίθεται τούτο ισχύει επίσης για την υλική αντιγραφή ενός έργου ή άλλου παρόμοιου αντικειμένου που πραγματοποιεί ο χρήστης της εν λόγω υπηρεσίας με τη συγκατάθεση του δικαιούχου συνεπώς, το ίδιο ισχύει για την εκμίσθωση και το δανεισμό πρωτοτύπου και αντιγράφων έργου ή άλλου παρόμοιου αντικειμένου που συνιστούν υπηρεσίες εκ φύσεως σε αντίθεση με τα CD-ROM ή τα CD-Ι, όπου η πνευματική ιδιοκτησία ενσωματώνεται σε υλικό φορέα, δηλαδή σε εμπόρευμα, κάθε υπηρεσία ανοικτής γραμμής αποτελεί στην πραγματικότητα ενέργεια για την οποία θα πρέπει να ζητείται άδεια, όταν έτσι ορίζει το δικαίωμα του δημιουργού ή το συγγενικό δικαίωμα.

(30) Τα εκ της παρούσας οδηγίας δικαιώματα μπορούν να μεταβιβαστούν, να εκχωρηθούν ή να αποτελέσουν αντικείμενο συμβατικών αδειών εκμετάλλευσης, με την επιφύλαξη της εθνικής νομοθεσίας περί δικαιώματος του δημιουργού και συγγενικών δικαιωμάτων.

(31) Πρέπει να διατηρηθεί μια ισορροπία περί τα δικαιώματα και τα συμφέροντα μεταξύ των διαφόρων κατηγοριών δικαιούχων, καθώς και μεταξύ αυτών και των χρηστών προστατευομένων αντικειμένων οι ισχύουσες στα κράτη μέλη εξαιρέσεις και περιορισμοί στα δικαιώματα πρέπει να επανεξεταστούν υπό το πρίσμα του νέου ηλεκτρονικού περιβάλλοντος οι υφιστάμενες διαφορές ως προς τις εξαιρέσεις και τους περιορισμούς ορισμένων πράξεων που υπόκεινται σε άδεια του δικαιούχου θίγουν άμεσα τη λειτουργία της εσωτερικής αγοράς στον τομέα του δικαιώματος του δημιουργού και των συγγενικών δικαιωμάτων οι εν λόγω διαφορές είναι πολύ πιθανό να επιδεινωθούν με την ανάπτυξη της εκμετάλλευσης των έργων πέρα από τα σύνορα και των διασυνοριακών δραστηριοτήτων για να διασφαλιστεί η εύρυθμη λειτουργία της εσωτερικής αγοράς, οι εν λόγω εξαιρέσεις και περιορισμοί θα πρέπει να εναρμονισθούν περισσότερο ο βαθμός της εναρμόνισής τους θα πρέπει να εξαρτηθεί από τις επιπτώσεις τους στην εύρυθμη λειτουργία της εσωτερικής αγοράς.

(32) Η παρούσα οδηγία περιέχει εξαντλητικό κατάλογο εξαιρέσεων και περιορισμών από το δικαίωμα αναπαραγωγής και το δικαίωμα παρουσίασης στο κοινό ορισμένες εξαιρέσεις ή περιορισμοί ισχύουν μόνο για το δικαίωμα αναπαραγωγής, κατά περίπτωση ο κατάλογος λαμβάνει δεόντως υπόψη τις διαφορετικές νομικές παραδόσεις των κρατών μελών, αποσκοπώντας ταυτόχρονα στην διασφάλιση της εύρυθμης λειτουργίας της εσωτερικής αγοράς είναι σκόπιμο τα κράτη μέλη να επιτύχουν εναρμονισμένη εφαρμογή των εν λόγω εξαιρέσεων και περιορισμών, κάτι που θα επανεξεταστεί κατά την αξιολόγηση των εκτελεστικών μέτρων στο μέλλον.

(33) Πρέπει να εξαιρεθούν από το αποκλειστικό δικαίωμα αναπαραγωγής ορισμένες προσωρινές πράξεις αναπαραγωγής οι οποίες είναι μεταβατικές ή βοηθητικές, αποτελούν αναπόσπαστο και ουσιώδες τμήμα μιας τεχνολογικής μεθόδου και επιδιώκουν αποκλειστικώς είτε την αποτελεσματική μετάδοση μεταξύ τρίτων εντός δικτύου μέσω διαμεσολαβητή είτε τη νόμιμη χρήση ενός έργου ή άλλου αντικειμένου οι σχετικές πράξεις αναπαραγωγής δεν θα πρέπει να έχουν, αυτές καθαυτές, ίδια οικονομική αξία όταν πληρούνται αυτές οι προϋποθέσεις, η εν λόγω εξαίρεση θα πρέπει να καλύπτει τις πράξεις που καθιστούν δυνατή την αναζήτηση (browsing) καθώς και την αποθήκευση σε κρυφή μνήμη (caching), συμπεριλαμβανομένων εκείνων που καθιστούν δυνατή την αποτελεσματική λειτουργία των συστημάτων μετάδοσης, εφ' όσον ο διαμεσολαβητής δεν τροποποιεί τις πληροφορίες και δεν παρεμποδίζει τη νόμιμη χρήση της τεχνολογίας, η οποία αναγνωρίζεται ευρέως και χρησιμοποιείται από τη βιομηχανία, προκειμένου να αποκτήσει δεδομένα σχετικά με τη χρησιμοποίηση των πληροφοριών η χρήση θεωρείται νόμιμη εφόσον επιτρέπεται από τον δικαιούχο ή δεν περιορίζεται από το νόμο.

(34) Θα πρέπει να επιτραπεί στα κράτη μέλη να προβλέπουν ορισμένες εξαιρέσεις ή περιορισμούς σε περιπτώσεις χρήσης, π.χ., για εκπαιδευτικούς και ερευνητικούς σκοπούς, προς όφελος δημόσιων ιδρυμάτων, όπως βιβλιοθήκες και αρχεία, για τη μετάδοση ειδήσεων, για την παράθεση αποσπασμάτων, για άτομα με ειδικές ανάγκες, για λόγους δημόσιας ασφάλειας και στα πλαίσια διοικητικών ή δικαστικών διαδικασιών.

(35) Σε ορισμένες περιπτώσεις εξαιρέσεων ή περιορισμών, οι δικαιούχοι θα πρέπει να λαμβάνουν δίκαιη και επαρκή αποζημίωση για τη χρήση των προστατευόμενων έργων ή λοιπών προστατευομένων αντικειμένων τους κατά τον καθορισμό της μορφής, των λεπτομερειών καταβολής και του ενδεχόμενου ύψους αυτής της δίκαιης αποζημίωσης, θα πρέπει να λαμβάνονται υπόψη οι συνθήκες κάθε περίπτωσης για την αξιολόγηση των στοιχείων αυτών, πολύτιμο κριτήριο αποτελεί η πιθανή ζημία των δικαιούχων από τη συγκεκριμένη πράξη όταν στους δικαιούχους έχει ήδη καταβληθεί αμοιβή σε κάποια άλλη μορφή, λ.χ. ως τμήμα των τελών εκδόσεως αδείας, πιθανόν να μην οφείλεται ειδική ή χωριστή πληρωμή για τον καθορισμό του ύψους της δίκαιης αποζημίωσης θα πρέπει να λαμβάνεται πλήρως υπόψη ο βαθμός χρήσης των μέτρων τεχνολογικής προστασίας που αναφέρονται στην παρούσα οδηγία σε ορισμένες περιπτώσεις όπου η ζημία του δικαιούχου θα ήταν ασήμαντη, πιθανόν να μην προκύπτει υποχρέωση πληρωμής.

(36) Τα κράτη μέλη μπορούν να προβλέπουν δίκαιη αποζημίωση των δικαιούχων ακόμη και όταν εφαρμόζουν τις προαιρετικές διατάξεις περί εξαιρέσεων ή περιορισμών που δεν απαιτούν σχετική αποζημίωση.

(37) Τα τυχόν υφιστάμενα εθνικά καθεστώτα για την φωτοαναπαραγωγή δεν συνιστούν μείζον εμπόδιο στην εσωτερική αγορά τα κράτη μέλη θα πρέπει να μπορούν να προβλέπουν εξαίρεση ή περιορισμό όσον αφορά την φωτοαναπαραγωγή.

(38) Θα πρέπει να επιτρέπεται στα κράτη μέλη να προβλέπουν εξαίρεση ή περιορισμό από το δικαίωμα αναπαραγωγής, ενδεχομένως με εύλογη αποζημίωση, για ορισμένα είδη αναπαραγωγής ακουστικού, οπτικού και οπτικοακουστικού υλικού για ιδιωτική χρήση η εξαίρεση αυτή μπορεί να περιλαμβάνει την καθιέρωση ή τη διατήρηση συστημάτων αμοιβής για την αποζημίωση των δικαιούχων ακόμη και αν οι διαφορές στα συστήματα αμοιβής επηρεάζουν τη λειτουργία της εσωτερικής αγοράς, η ύπαρξη των εν λόγω διαφορών όσον αφορά την αναλογική ιδιωτική αναπαραγωγή δεν θα έχει σημαντικές επιπτώσεις στην ανάπτυξη της κοινωνίας της πληροφορίας η ψηφιακή ιδιωτική αντιγραφή αναμένεται να διαδοθεί περισσότερο και να έχει μεγαλύτερη οικονομική σημασία συνεπώς, θα πρέπει να ληφθούν δεόντως υπόψη οι διαφορές μεταξύ ψηφιακής και αναλογικής ιδιωτικής αντιγραφής και να γίνεται κάποια διάκριση μεταξύ αυτών.

(39) Κατά την εφαρμογή της εξαίρεσης ή περιορισμού για την ιδιωτική αντιγραφή, τα κράτη μέλη πρέπει να λαμβάνουν δεόντως υπόψη τις τεχνολογικές και οικονομικές εξελίξεις, ιδίως όσον αφορά την ψηφιακή ιδιωτική αντιγραφή και τα συστήματα αμοιβής, εφόσον υπάρχουν αποτελεσματικά τεχνολογικά μέτρα προστασίας οι εν λόγω εξαιρέσεις ή περιορισμοί δεν θα πρέπει να εμποδίζουν ούτε τη χρήση τεχνολογικών μέτρων ούτε την εφαρμογή τους εναντίον της καταστρατήγησης.

(40) Τα κράτη μέλη μπορούν να προβλέπουν εξαίρεση ή περιορισμό υπέρ ορισμένων μη κερδοσκοπικών ιδρυμάτων, όπως οι προσιτές στο κοινό βιβλιοθήκες και άλλα αντίστοιχα ιδρύματα, καθώς και αρχεία η εξαίρεση αυτή θα πρέπει όμως να περιορίζεται σε ορισμένες ειδικές περιπτώσεις που καλύπτονται από το δικαίωμα αναπαραγωγής μια τέτοια εξαίρεση ή περιορισμός δεν θα πρέπει να καλύπτει τις περιπτώσεις χρήσης που γίνεται στο πλαίσιο της διανομής προστατευόμενων έργων ή άλλου συναφούς υλικού σε ανοικτή γραμμή η παρούσα οδηγία δεν θα πρέπει να θίγει την δυνατότητα των κρατών μελών να θεσπίσουν παρέκκλιση από το αποκλειστικό δικαίωμα του δημόσιου δανεισμού σύμφωνα με το άρθρο 5 της οδηγίας 92/100/ΕΟΚ ως εκ τούτου, είναι σκόπιμο να ενθαρρύνεται η χορήγηση ειδικών συμβάσεων ή αδειών που ευνοούν ισομερώς τους εν λόγω φορείς και την επίτευξη των στόχων τους όσον αφορά τη διανομή.

(41) Κατά την εφαρμογή της εξαίρεσης ή περιορισμού για τις εφήμερες εγγραφές που πραγματοποιούνται από οργανισμούς ραδιοφωνίας και τηλεόρασης, τα μέσα ενός οργανισμού θεωρείται ότι περιλαμβάνουν και τα μέσα ενός προσώπου το οποίο ενεργεί για λογαριασμό και υπό την ευθύνη του οργανισμού.

(42) Κατά την εφαρμογή της εξαίρεσης ή περιορισμού για σκοπούς μη κερδοσκοπικής εκπαιδευτικής και επιστημονικής έρευνας, περιλαμβανομένης της εξ αποστάσεως εκπαίδευσης, ο μη κερδοσκοπικός χαρακτήρας της κάθε δραστηριότητας θα πρέπει να καθορίζεται με βάση την ίδια τη δραστηριότητα η οργανωτική διάρθρωση και τα μέσα χρηματοδότησης του εν λόγω ιδρύματος δεν αποτελούν καθοριστικό παράγοντα ως προς τούτο.

(43) Κατά συνέπεια, είναι αναγκαίο τα κράτη μέλη να υιοθετήσουν όλα τα κατάλληλα μέτρα που θα ευνοούν την πρόσβαση στα έργα όσον αφορά τα άτομα με ειδικές ανάγκες οι οποίες τα εμποδίζουν να χρησιμοποιήσουν τα ίδια τα έργα, δίνοντας ιδιαίτερη έμφαση στις προσιτές μορφές.

(44) Η εφαρμογή των εξαιρέσεων και περιορισμών που προβλέπονται στην παρούσα οδηγία θα πρέπει να γίνεται σύμφωνα με τις διεθνείς υποχρεώσεις οι εξαιρέσεις δεν πρέπει να εφαρμόζονται κατά τρόπο που θίγει τα έννομα συμφέροντα του δικαιούχου ή εμποδίζει την κανονική εκμετάλλευση του έργου του ή άλλου υλικού η πρόβλεψη των εν λόγω εξαιρέσεων ή περιορισμών από τα κράτη μέλη θα πρέπει, ιδιαίτερα, να αντικατοπτρίζει δεόντως τις αυξημένες οικονομικές επιπτώσεις που μπορεί να έχουν στο πλαίσιο του νέου ηλεκτρονικού περιβάλλοντος ως εκ τούτου, η εμβέλεια ορισμένων εξαιρέσεων ή περιορισμών μπορεί να χρειαστεί να περιοριστεί ακόμη περισσότερο όσον αφορά ορισμένες νέες χρήσεις έργων πνευματικής ιδιοκτησίας και άλλων αντικειμένων.

(45) Οι εξαιρέσεις και περιορισμοί που προβλέπονται από το άρθρο 5 παράγραφοι 2, 3 και 4, δεν θα πρέπει όμως να εμποδίζουν τον καθορισμό συμβατικών σχέσεων που θα τείνουν στην εξασφάλιση μιας δίκαιης αποζημίωσης των δικαιούχων, εφόσον επιτρέπεται από την εθνική νομοθεσία.

(46) Η προσφυγή στη διαμεσολάβηση θα μπορούσε να βοηθήσει τους χρήστες και τους δικαιούχους να επιλύσουν τις διαφορές τους η Επιτροπή θα πρέπει, σε συνεργασία με τα κράτη μέλη στο πλαίσιο της επιτροπής επαφών, να μελετήσει νέα νομικά μέσα επίλυσης των διαφορών σχετικά με το δικαίωμα του δημιουργού και τα συγγενικά δικαιώματα.

(47) Οι τεχνολογικές εξελίξεις θα επιτρέπουν στους δικαιούχους να χρησιμοποιούν τεχνολογικά μέτρα για την παρεμπόδιση ή τον περιορισμό πράξεων που δεν επιτρέπονται από τους δικαιούχους κάθε δικαιώματος δημιουργού, συγγενικού δικαιώματος ή του δικαιώματος ειδικής φύσεως σε βάσεις δεδομένων υπάρχει εν τούτοις κίνδυνος άσκησης παράνομων δραστηριοτήτων που θα επιτρέπουν ή θα διευκολύνουν την εξουδετέρωση της τεχνολογικής προστασίας που παρέχουν τα μέτρα αυτά προκειμένου να αποφευχθεί η αποσπασματική λήψη νομοθετικών μέτρων που ενδέχεται να παρεμποδίσουν τη λειτουργία της εσωτερικής αγοράς, χρειάζεται μια εναρμονισμένη έννομη προστασία έναντι της εξουδετέρωσης των αποτελεσματικών τεχνολογικών μέτρων και έναντι της παροχής συσκευών και προϊόντων ή υπηρεσιών προς το σκοπό αυτό.

(48) Η εν λόγω έννομη προστασία πρέπει να αφορά τα τεχνολογικά μέτρα για τον αποτελεσματικό περιορισμό πράξεων που δεν επιτρέπονται από τους δικαιούχους κάθε δικαιώματος δημιουργού, συγγενικού δικαιώματος ή του δικαιώματος ειδικής φύσεως σε βάσεις δεδομένων, χωρίς ωστόσο να παρεμποδίζεται η εύρυθμη λειτουργία του ηλεκτρονικού εξοπλισμού και η τεχνολογική εξέλιξή του η έννομη προστασία δεν συνεπάγεται την υποχρέωση να σχεδιάζονται οι συσκευές, προϊόντα, συστατικά στοιχεία ή υπηρεσίες κατά τέτοιον τρόπο ώστε να αντιστοιχούν στα τεχνολογικά μέτρα, στο βαθμό που οι εν λόγω συσκευές, προϊόντα, συστατικά στοιχεία ή υπηρεσίες δεν εμπίπτουν κατ' άλλον τρόπο στην απαγόρευση του άρθρου 6 η εν λόγω έννομη προστασία θα πρέπει να τηρεί την αρχή της αναλογικότητας και να μην απαγορεύει τις μεθόδους ή τις δραστηριότητες που έχουν εμπορικό σκοπό ή χρήση άλλη από την εξουδετέρωση της τεχνολογικής προστασίας ειδικότερα, η εν λόγω προστασία δεν θα πρέπει να εμποδίζει την έρευνα σχετικά με την κρυπτογράφηση.

(49) Η έννομη προστασία των τεχνολογικών μέτρων δεν θίγει την εφαρμογή ενδεχόμενων εθνικών διατάξεων που ενδεχομένως απαγορεύουν την κατοχή από ιδιώτες, συσκευών, προϊόντων ή συστατικών στοιχείων για την εξουδετέρωση τεχνολογικών μέτρων.

(50) Η εν λόγω εναρμονισμένη έννομη προστασία δεν εμποδίζει τις ειδικές διατάξεις σχετικά με την προστασία που παρέχεται δυνάμει της οδηγίας 91/250/ΕΟΚ συγκεκριμένα, δεν θα πρέπει να εφαρμόζεται στην προστασία τεχνολογικών μέτρων που χρησιμοποιούνται σε σχέση με προγράμματα ηλεκτρονικών υπολογιστών, η οποία αποτελεί αποκλειστικό αντικείμενο της εν λόγω οδηγίας. Δεν θα πρέπει ούτε να απαγορεύει ούτε να εμποδίζει την ανάπτυξη ή χρησιμοποίηση τυχόν μέσων εξουδετέρωσης ενός τεχνολογικού μέτρου που είναι αναγκαίο για πράξεις οι οποίες αναλαμβάνονται βάσει του άρθρου 5 παράγραφος 3 ή του άρθρου 6 της οδηγίας 91/250/ΕΟΚ. Τα άρθρα 5 και 6 της εν λόγω οδηγίας καθορίζουν εξαιρέσεις από τα αποκλειστικά δικαιώματα που εφαρμόζονται στα προγράμματα ηλεκτρονικών υπολογιστών.

(51) Η έννομη προστασία των τεχνολογικών μέτρων εφαρμόζεται με την επιφύλαξη της δημόσιας τάξης, όπως αντικατοπτρίζεται στο άρθρο 5, ή της δημόσιας ασφάλειας. Τα κράτη μέλη θα πρέπει να προαγάγουν τη λήψη από τους δικαιούχους εκουσίων μέτρων, συμπεριλαμβανομένης της σύναψης και εφαρμογής συμφωνιών μεταξύ δικαιούχων και άλλων ενδιαφερομένων, για να διευκολυνθεί η πραγμάτωση των στόχων ορισμένων εξαιρέσεων ή περιορισμών που προβλέπονται στο εθνικό δίκαιο σύμφωνα με την παρούσα οδηγία. Ελλείψει τέτοιων εκουσίων μέτρων ή συμφωνιών εντός ευλόγου χρονικού διαστήματος, τα κράτη μέλη θα πρέπει να μεριμνήσουν ώστε οι δικαιούχοι έργου ή προστατευομένων αντικειμένων να παράσχουν στους επωφελούμενους από τις εξαιρέσεις ή τους περιορισμούς κατάλληλα μέσα για να επωφεληθούν εξ αυτών, τροποποιώντας ένα υλοποιημένο τεχνολογικό μέτρο ή με άλλα μέσα. Ωστόσο, προκειμένου να προληφθεί η κατάχρηση τέτοιων μέτρων που λαμβάνονται από δικαιούχους, ακόμη και στο πλαίσιο συμφωνιών, ή από κράτος μέλος, τυχόν τεχνολογικά μέτρα που υλοποιούνται κατ' εφαρμογή των μέτρων αυτών θα πρέπει να τυγχάνουν έννομης προστασίας.

(52) Κατά την εφαρμογή εξαιρέσεως ή περιορισμού ιδιωτικής αντιγραφής σύμφωνα με το άρθρο 5 παράγραφος 2 στοιχείο β), τα κράτη μέλη θα πρέπει να προάγουν επίσης και τη χρήση εκουσίων μέτρων για την επίτευξη του σκοπού μιας τέτοιας εξαιρέσεως ή περιορισμού. Εάν, εντός μιας εύλογης χρονικής περιόδου, δεν έχουν ληφθεί προαιρετικά μέτρα τα οποία καθιστούν δυνατή την αναπαραγωγή για ιδιωτική χρήση, τα κράτη μέλη μπορούν να λάβουν μέτρα προκειμένου να μπορέσει ο επωφελούμενος από την εξαίρεση ή τον περιορισμό να επωφεληθεί της εξαίρεσης ή του περιορισμού. Προαιρετικά μέτρα που λαμβάνουν δικαιούχοι, συμπεριλαμβανομένων των συμφωνιών μεταξύ δικαιούχων και άλλων ενδιαφερομένων μερών, καθώς και μέτρα τα οποία λαμβάνουν κράτη μέλη, δεν εμποδίζουν δικαιούχους να κάνουν χρήση τεχνολογικών μέτρων τα οποία είναι σύμφωνα με τις εξαιρέσεις ή περιορισμούς ιδιωτικής αντιγραφής στο εθνικό δίκαιο σύμφωνα με το άρθρο 5 παράγραφος 2 στοιχείο β), λαμβάνοντας υπόψη την προϋπόθεση δίκαιης αποζημίωσης σύμφωνα με τη διάταξη αυτή και την πιθανή διαφοροποίηση μεταξύ διαφόρων προϋποθέσεων χρήσης σύμφωνα με το άρθρο 5 παράγραφος 5, όπως ο έλεγχος του αριθμού των αναπαραγωγών. Προκειμένου να προλαμβάνεται η κατάχρηση τέτοιων μέτρων, οιαδήποτε τεχνολογικά μέτρα υλοποιούμενα κατ' εφαρμογή των εν λόγω μέτρων, θα πρέπει να απολαύουν εννόμου προστασίας.

(53) Η προστασία των τεχνολογικών μέτρων θα πρέπει να εξασφαλίζει ασφαλές περιβάλλον για την παροχή αμοιβαίων υπηρεσιών κατ' αίτησιν, κατά τρόπο ώστε τα μέλη του κοινού να έχουν τη δυνατότητα πρόσβασης στα έργα ή σε άλλο υλικό από τόπο και σε χρόνο της ατομικής επιλογής τους. Όπου τέτοιες υπηρεσίες διέπονται από συμβατικές διευθετήσεις, το πρώτο και το δεύτερο εδάφιο του άρθρου 6 παράγραφος 4 δεν θα πρέπει να έχουν εφαρμογή. Οι μορφές μη αμοιβαίας χρήσης σε δίκτυο ανοικτής επικοινωνίας θα πρέπει να εξακολουθήσουν να υπόκεινται στις διατάξεις αυτές.

(54) Έχει σημειωθεί σημαντική πρόοδος όσον αφορά τη διεθνή τυποποίηση των τεχνικών συστημάτων αναγνώρισης έργων και προστατευομένων αντικειμένων ψηφιακής μορφής σε ένα περιβάλλον όπου τα δίκτυα καταλαμβάνουν διαρκώς μεγαλύτερη θέση, οι διαφορές μεταξύ των τεχνικών συστημάτων ενδέχεται να οδηγήσουν σε ασυμβατότητα των συστημάτων εντός της Κοινότητας θα πρέπει να προωθηθεί η συμβατότητα και η διαλειτουργικότητα των συστημάτων θα ήταν ιδιαίτερα επιθυμητό να προωθηθεί η ανάπτυξη συστημάτων παγκόσμιας εμβέλειας.

(55) Οι τεχνολογικές εξελίξεις θα διευκολύνουν τη διανομή των έργων, ιδίως στα δίκτυα, και, ως εκ τούτου, θα είναι αναγκαίο οι δικαιούχοι να εντοπίζουν ευκολότερα το έργο ή το προστατευόμενο αντικείμενο, το δημιουργό ή οποιονδήποτε άλλο δικαιούχο και να παρέχουν πληροφορίες ως προς τους όρους και τις προϋποθέσεις χρήσης του έργου ή άλλου προστατευόμενου αντικειμένου, ώστε να διευκολύνεται η διαχείριση των δικαιωμάτων που συνδέονται με το έργο ή το προστατευόμενο αντικείμενο οι δικαιούχοι θα πρέπει να παροτρυνθούν να χρησιμοποιούν ενδείξεις, οι οποίες θα αναφέρουν, εκτός από τις προαναφερόμενες πληροφορίες, μεταξύ άλλων, ότι έχουν δώσει την άδειά τους για την "άνοδο" έργου ή προστατευόμενου υλικού στα δίκτυα.

(56) Υπάρχει, ωστόσο, κίνδυνος παράνομων δραστηριοτήτων προκειμένου να απαλειφθούν ή να αλλοιωθούν οι πληροφορίες που παρέχονται με ηλεκτρονική μορφή σχετικά με το καθεστώς των δικαιωμάτων που συνδέονται με το έργο ή το υλικό, ή προκειμένου να διανεμηθούν, να εισαχθούν προς διανομή, να μεταδοθούν ραδιοτηλεοπτικά, να παρουσιαστούν στο κοινό ή να τεθούν στη διάθεσή του έργα ή άλλα προστατευόμενα αντικείμενα από τα οποία έχουν εξαλειφθεί οι εν λόγω πληροφορίες άνευ αδείας για να αποφευχθεί η λήψη αποσπασματικών νομοθετικών μέτρων που ενδέχεται να δυσχεράνουν τη λειτουργία της εσωτερικής αγοράς, χρειάζεται εναρμονισμένη έννομη προστασία έναντι όλων αυτών των δραστηριοτήτων.

(57) Τα εν λόγω συστήματα ενημέρωσης σχετικά με το καθεστώς των δικαιωμάτων μπορούν επίσης να σχεδιασθούν κατά τρόπο ώστε να επεξεργάζονται δεδομένα προσωπικού χαρακτήρα σχετικά με τις καταναλωτικές συνήθειες των ιδιωτών όσον αφορά τη χρήση του προστατευόμενου υλικού και να επιτρέπουν την παρατήρηση των συμπεριφορών σε ανοικτή γραμμή κατά τις τεχνικές λειτουργίες των μέτρων αυτών θα πρέπει να τηρούνται οι αρχές περί προστασίας της ιδιωτικής ζωής σύμφωνα με την οδηγία 95/46/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 24ης Οκτωβρίου 1995, για την προστασία των φυσικών προσώπων έναντι της επεξεργασίας δεδομένων προσωπικού χαρακτήρα και για την ελεύθερη κυκλοφορία των δεδομένων αυτών(10).

(58) Τα κράτη μέλη θα πρέπει να προβλέπουν αποτελεσματικές κυρώσεις και αποτελεσματικά μέσα έννομης προστασίας έναντι της προσβολής των δικαιωμάτων και υποχρεώσεων που προβλέπονται στην παρούσα οδηγία θα πρέπει να λάβουν όλα τα αναγκαία μέτρα εφαρμογής αυτών των κυρώσεων και μέσων προστασίας οι προβλεπόμενες κυρώσεις θα πρέπει να έχουν αποτελεσματικό, αναλογικό και αποτρεπτικό χαρακτήρα και να περιλαμβάνουν τη δυνατότητα αγωγής αποζημίωσης ή/και αίτησης ασφαλιστικών μέτρων και, κατά περίπτωση, αίτησης κατάσχεσης του σχετικού υλικού.

(59) Ιδιαίτερα στο ψηφιακό περιβάλλον, οι υπηρεσίες των διαμεσολαβητών μπορούν να χρησιμοποιούνται όλο και συχνότερα από τρίτους για την προσβολή δικαιωμάτων σε πολλές περιπτώσεις οι διαμεσολαβητές έχουν μεγαλύτερη δυνατότητα να θέσουν τέρμα σ' αυτή την προσβολή επομένως, με την επιφύλαξη οποιωνδήποτε άλλων κυρώσεων και μέσων προστασίας, οι δικαιούχοι θα πρέπει να έχουν τη δυνατότητα αίτησης ασφαλιστικών μέτρων κατά του διαμεσολαβητή ο οποίος διαπράττει για λογαριασμό τρίτου την προσβολή του προστατευόμενου έργου ή άλλου προστατευόμενου αντικειμένου εντός δικτύου η δυνατότητα αυτή θα πρέπει να υφίσταται ακόμα και αν οι πράξεις του διαμεσολαβητή εξαιρούνται βάσει του άρθρου 5 οι όροι και οι λεπτομερείς κανόνες σχετικά με την αίτηση ασφαλιστικών μέτρων θα πρέπει να καθορίζονται από το εθνικό δίκαιο των κρατών μελών.

(60) Η προστασία που παρέχεται δυνάμει της παρούσας οδηγίας δεν θα πρέπει να θίγει τις εθνικές ή κοινοτικές νομικές διατάξεις σε άλλους τομείς, όπως η βιομηχανική ιδιοκτησία, η προστασία των δεδομένων, η πρόσβαση υπό όρους, η πρόσβαση στα δημόσια έγγραφα, ούτε τον κανόνα της χρονολογικής ακολουθίας της εκμετάλλευσης των μέσων, που ενδέχεται να επηρεάζουν την προστασία του δικαιώματος του δημιουργού ή των συγγενικών δικαιωμάτων.

(61) Για λόγους συμμόρφωσης προς τις διατάξεις της συνθήκης ΠΟΔΙ για τις ερμηνείες/εκτελέσεις και τις φωνογραφικές εγγραφές, θα πρέπει να τροποποιηθούν οι οδηγίες 92/100/ΕΟΚ και 93/98/ΕΟΚ,

ΕΞΕΔΩΣΑΝ ΤΗΝ ΠΑΡΟΥΣΑ ΟΔΗΓΙΑ:

ΚΕΦΑΛΑΙΟ I

ΣΤΟΧΟΣ ΚΑΙ ΠΕΔΙΟ ΕΦΑΡΜΟΓΗΣ

Άρθρο 1

Πεδίο εφαρμογής

1. Η παρούσα οδηγία αφορά την νομική προστασία του δικαιώματος του δημιουργού και των συγγενικών δικαιωμάτων στο πλαίσιο της εσωτερικής αγοράς, με ιδιαίτερη έμφαση στην κοινωνία της πληροφορίας.

2. Με εξαίρεση τις περιπτώσεις που προβλέπονται στο άρθρο 11, η παρούσα οδηγία ουδόλως θίγει τις ισχύουσες κοινοτικές διατάξεις σχετικά με:

α) την νομική προστασία των προγραμμάτων ηλεκτρονικών υπολογιστών,

β) το δικαίωμα εκμίσθωσης, το δικαίωμα δανεισμού και ορισμένα δικαιώματα συγγενικά προς την πνευματική ιδιοκτησία στον τομέα των προϊόντων της διανοίας,

γ) το δικαίωμα του δημιουργού και τα συγγενικά δικαιώματα που εφαρμόζονται στις ραδιοτηλεοπτικές μεταδόσεις προγραμμάτων μέσω δορυφόρου και την καλωδιακή αναμετάδοση,

δ) τη διάρκεια προστασίας του δικαιώματος της πνευματικής ιδιοκτησίας και ορισμένων συγγενικών δικαιωμάτων,

ε) την νομική προστασία των βάσεων δεδομένων.

ΚΕΦΑΛΑΙΟ II

ΔΙΚΑΙΩΜΑΤΑ ΚΑΙ ΕΞΑΙΡΕΣΕΙΣ

Άρθρο 2

Δικαίωμα αναπαραγωγής

Τα κράτη μέλη παρέχουν το αποκλειστικό δικαίωμα να επιτρέπουν ή να απαγορεύουν, την άμεση ή έμμεση, προσωρινή ή μόνιμη αναπαραγωγή με οποιοδήποτε μέσο και μορφή, εν όλω ή εν μέρει:

α) στους δημιουργούς, όσον αφορά τα έργα τους,

β) στους καλλιτέχνες ερμηνευτές ή εκτελεστές, όσον αφορά την εγγραφή σε υλικό φορέα των ερμηνειών ή εκτελέσεών τους,

γ) στους παραγωγούς φωνογραφημάτων, όσον αφορά τα φωνογραφήματά τους,

δ) στους παραγωγούς της πρώτης υλικής ενσωμάτωσης ταινιών σε φορέα, όσον αφορά το πρωτότυπο και τα αντίγραφα των ταινιών τους,

ε) στους ραδιοτηλεοπτικούς οργανισμούς, όσον αφορά την υλική ενσωμάτωση των εκπομπών τους, που μεταδίδονται ενσυρμάτως ή ασυρμάτως, συμπεριλαμβανομένης της καλωδιακής ή δορυφορικής μετάδοσης.

Άρθρο 3

Δικαίωμα παρουσίασης έργων στο κοινό και δικαίωμα διάθεσης άλλων αντικειμένων στο κοινό

1. Τα κράτη μέλη παρέχουν στους δημιουργούς το αποκλειστικό δικαίωμα να επιτρέπουν ή να απαγορεύουν κάθε παρουσίαση στο κοινό των έργων τους, ενσυρμάτως ή ασυρμάτως, καθώς και να καθιστούν προσιτά τα έργα τους στο κοινό κατά τρόπο ώστε οποιοσδήποτε να έχει πρόσβαση σε αυτά όπου και όταν επιλέγει ο ίδιος.

2. Τα κράτη μέλη παρέχουν το αποκλειστικό δικαίωμα να επιτρέπουν ή να απαγορεύουν τη διάθεση στο κοινό, ενσυρμάτως ή ασυρμάτως, κατά τρόπο ώστε οποιοσδήποτε να έχει πρόσβαση σε αυτά όπου και όταν επιλέγει ο ίδιος:

α) στους καλλιτέχνες ερμηνευτές ή εκτελεστές, όσον αφορά την εγγραφή σε υλικό φορέα των ερμηνειών ή εκτελέσεών τους,

β) στους παραγωγούς φωνογραφημάτων, όσον αφορά τα φωνογραφήματά τους,

γ) στους παραγωγούς της πρώτης υλικής ενσωμάτωσης ταινιών, όσον αφορά το πρωτότυπο και τα αντίγραφα των ταινιών τους,

δ) στους ραδιοτηλεοπτικούς οργανισμούς, όσον αφορά την υλική ενσωμάτωση των εκπομπών τους, που μεταδίδονται ενσυρμάτως ή ασυρμάτως, συμπεριλαμβανομένης της καλωδιακής ή δορυφορικής αναμετάδοσης.

3. Τα δικαιώματα που αναφέρονται στις παραγράφους 1 και 2 δεν αναλώνονται με οιαδήποτε πράξη παρουσίασης ή διάθεσης στο κοινό, με την έννοια του παρόντος άρθρου.

Άρθρο 4

Δικαίωμα διανομής

1. Τα κράτη μέλη παρέχουν στους δημιουργούς, όσον αφορά το πρωτότυπο ή αντίγραφο των έργων τους, το αποκλειστικό δικαίωμα να επιτρέπουν ή να απαγορεύουν τη διανομή τους στο κοινό με οποιαδήποτε μορφή μέσω πώλησης ή άλλως.

2. Το δικαίωμα διανομής του πρωτοτύπου ή των αντιγράφων ενός έργου εντός της Κοινότητας αναλώνεται μόνο εάν η πρώτη πώληση ή η κατ' άλλον τρόπο πρώτη μεταβίβαση της κυριότητας του έργου αυτού εντός της Κοινότητας πραγματοποιείται από το δικαιούχο ή με τη συγκατάθεσή του.

Άρθρο 5

Εξαιρέσεις και περιορισμοί

1. Οι αναφερόμενες στο άρθρο 2 προσωρινές πράξεις αναπαραγωγής, οι οποίες είναι μεταβατικές ή παρεπόμενες και οι οποίες αποτελούν αναπόσπαστο και ουσιώδες τμήμα μιας τεχνολογικής μεθόδου, έχουν δε ως αποκλειστικό σκοπό να επιτρέψουν:

α) την εντός δικτύου μετάδοση μεταξύ τρίτων μέσω διαμεσολαβητή, ή

β) τη νόμιμη χρήση

ενός έργου ή άλλου προστατευομένου αντικειμένου και οι οποίες δεν έχουν καμία ανεξάρτητη οικονομική σημασία, εξαιρούνται από το δικαίωμα αναπαραγωγής που προβλέπεται στο άρθρο 2.

2. Τα κράτη μέλη μπορούν να προβλέπουν εξαιρέσεις ή περιορισμούς από το δικαίωμα αναπαραγωγής που προβλέπεται στο άρθρο 2 στις ακόλουθες περιπτώσεις:

α) αναπαραγωγή σε χαρτί ή ανάλογο υλικό φορέα, με τη χρήση οποιουδήποτε είδους φωτογραφικής τεχνικής ή με οποιαδήποτε άλλη μέθοδο που επιφέρει παρόμοια αποτελέσματα, εκτός από τις παρτιτούρες, υπό τον όρο ότι οι δικαιούχοι λαμβάνουν δίκαιη αποζημίωση,

β) αναπαραγωγές σε οποιοδήποτε μέσο που πραγματοποιούνται από φυσικό πρόσωπο για ιδιωτική χρήση και για μη άμεσους ή έμμεσους εμπορικούς σκοπούς, υπό τον όρο ότι οι δικαιούχοι λαμβάνουν δίκαιη αποζημίωση που συνεκτιμά την εφαρμογή ή όχι των τεχνολογικών μέτρων του άρθρου 6 στο συγκεκριμένο έργο ή άλλο υλικό,

γ) ειδικές πράξεις αναπαραγωγής που πραγματοποιούνται από προσιτές στο κοινό βιβλιοθήκες, εκπαιδευτικά ιδρύματα ή μουσεία, ή από αρχεία που δεν αποσκοπούν, άμεσα ή έμμεσα, σε κανένα οικονομικό ή εμπορικό όφελος,

δ) εφήμερες εγγραφές έργων που πραγματοποιούνται δι' ιδίων μέσων από ραδιοτηλεοπτικούς οργανισμούς για τις δικές τους εκπομπές η διατήρηση αυτών των εγγραφών σε επίσημα αρχεία μπορεί να επιτρέπεται λόγω του εξαιρετικού τους ιστορικού ενδιαφέροντος,

ε) αναπαραγωγές εκπομπών εκ μέρους μη κερδοσκοπικών κοινωνικών ιδρυμάτων, όπως τα νοσοκομεία ή οι φυλακές, υπό τον όρο ότι οι δικαιούχοι λαμβάνουν δίκαιη αποζημίωση.

3. Τα κράτη μέλη μπορούν να προβλέπουν εξαιρέσεις ή περιορισμούς στα δικαιώματα που αναφέρονται στα άρθρα 2 και 3, στις ακόλουθες περιπτώσεις:

α) χρήση χάριν μόνο παραδείγματος κατά τη διδασκαλία ή την επιστημονική έρευνα, εφόσον αναφέρεται η πηγή, συμπεριλαμβανομένου του ονόματος του δημιουργού, εκτός εάν διαπιστωθεί ότι αυτό είναι αδύνατο και εφόσον δικαιολογείται από τον επιδιωκόμενο μη εμπορικό σκοπό,

β) χρήσεις προς όφελος προσώπων με ειδικές ανάγκες, οι οποίες συνδέονται άμεσα με την αναπηρία και δεν έχουν εμπορικό χαρακτήρα, στο βαθμό που απαιτείται λόγω της συγκεκριμένης αναπηρίας,

γ) αναπαραγωγή δια του τύπου, παρουσίαση στο κοινό ή διάθεση δημοσιευμένων άρθρων για οικονομικά, πολιτικά ή θρησκευτικά θέματα επικαιρότητας ή ραδιοτηλεοπτικώς μεταδιδομένων έργων ή άλλων αντικειμένων του ιδίου τύπου, όταν η χρήση αυτή δεν απαγορεύεται ρητά και εφόσον αναφέρεται η πηγή, συμπεριλαμβανομένου του ονόματος του δημιουργού, ή χρήση έργων ή άλλων αντικειμένων κατά την παρουσίαση της επικαιρότητας, στο βαθμό που δικαιολογείται από τον ενημερωτικό σκοπό και εφόσον αναφέρεται η πηγή, συμπεριλαμβανομένου του ονόματος του δημιουργού, εκτός εάν διαπιστωθεί ότι αυτό είναι αδύνατο,

δ) παράθεση αποσπασμάτων με σκοπό την άσκηση κριτικής ή βιβλιοπαρουσίασης, υπό τον όρο ότι αφορούν έργο ή άλλα αντικείμενα τα οποία έχουν ήδη καταστεί νομίμως προσιτά στο κοινό, ότι αναφέρεται η πηγή, συμπεριλαμβανομένου του ονόματος του δημιουργού, εκτός εάν διαπιστωθεί ότι αυτό είναι αδύνατο και ότι η παράθεση αυτή είναι σύμφωνη με τα χρηστά ήθη και η έκτασή της δικαιολογείται ως εκ του σκοπού της,

ε) χρήση για λόγους δημόσιας ασφάλειας ή για να διασφαλιστεί η ορθή διεξαγωγή ή η κατάλληλη κάλυψη διοικητικών, κοινοβουλευτικών ή δικαστικών διαδικασιών,

στ) χρήση πολιτικών ομιλιών καθώς και αποσπασμάτων από δημόσιες ομιλίες ή παρόμοια έργα ή προστατευόμενα αντικείμενα, όταν δικαιολογείται από τον ενημερωτικό σκοπό και εφόσον αναφέρεται η πηγή, συμπεριλαμβανομένου του ονόματος του δημιουργού, εκτός εάν διαπιστωθεί ότι αυτό είναι αδύνατο,

ζ) χρήση κατά τη διάρκεια θρησκευτικών τελετών ή επισήμων τελετών που διοργανώνονται από δημόσια αρχή,

η) χρήση έργων, όπως αρχιτεκτονικών έργων ή γλυπτών, ευρισκομένων μονίμως σε δημόσιους χώρους,

θ) περιστασιακή ενσωμάτωση ενός έργου ή άλλου προστατευομένου αντικειμένου σε χρησιμοποιούμενο υλικό,

ι) χρήση με σκοπό τη διαφήμιση μιας δημόσιας έκθεσης ή πώλησης καλλιτεχνικών έργων, στο βαθμό που απαιτείται για την προώθηση της εκδήλωσης, αποκλειομένης κάθε άλλης εμπορικής χρήσης,

ια) χρήση για γελοιογραφία, παρωδία ή μίμηση,

ιβ) χρήση συνδεόμενη με επίδειξη ή επισκευή εξοπλισμού,

ιγ) χρήση έργου τέχνης με μορφή κτηρίου ή απλού ή αρχιτεκτονικού σχεδίου κτηρίου για το σκοπό της ανοικοδόμησης του εν λόγω κτηρίου,

ιδ) χρήση με παρουσίαση ή διάθεση, με σκοπό την έρευνα ή την ιδιωτική μελέτη, σε μέλη του κοινού μέσω εξειδικευμένων τερματικών στους χώρους των ιδρυμάτων που αναφέρονται στην παράγραφο 2 στοιχείο γ), έργων και άλλου προστατευομένου αντικειμένου που δεν υπόκεινται σε όρους αγοράς ή αδείας, και τα οποία περιέχονται στις συλλογές τους,

ιε) χρήση σε ορισμένες άλλες περιπτώσεις ήσσονος σημασίας ήδη εξαιρούμενες ή περιοριζόμενες δυνάμει της εθνικής νομοθεσίας, εφόσον αφορούν χρήσεις αποκλειστικά αναλογικές και δεν θίγουν την ελεύθερη κυκλοφορία εμπορευμάτων και υπηρεσιών στην Κοινότητα, με την επιφύλαξη των λoιπών εξαιρέσεων και περιορισμών που προβλέπονται στο παρόν άρθρο.

4. Όταν τα κράτη μέλη μπορούν να προβλέπουν εξαίρεση ή περιορισμό από το δικαίωμα αναπαραγωγής δυνάμει των παραγράφων 2 ή 3, μπορούν επίσης να προβλέπουν εξαίρεση ή περιορισμό από το δικαίωμα διανομής που αναφέρεται στο άρθρο 4, στο βαθμό που δικαιολογείται από το σκοπό της επιτρεπόμενης πράξης αναπαραγωγής.

5. Οι εξαιρέσεις και οι περιορισμοί που αναφέρονται στις παραγράφους 1, 2, 3 και 4, εφαρμόζονται μόνο σε ορισμένες ειδικές περιπτώσεις οι οποίες δεν αντίκεινται στην κανονική εκμετάλλευση του έργου ή άλλου προστατευομένου αντικειμένου και δεν θίγουν αδικαιολογήτως τα έννομα συμφέροντα του δικαιούχου.

ΚΕΦΑΛΑΙΟ ΙΙΙ

ΠΡΟΣΤΑΣΙΑ ΤΩΝ ΤΕΧΝΟΛΟΓΙΚΩΝ ΜΕΤΡΩΝ ΚΑΙ ΕΝΗΜΕΡΩΣΗ ΓΙΑ ΤΟ ΚΑΘΕΣΤΩΣ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ

Άρθρο 6

Υποχρεώσεις για τα τεχνολογικά μέτρα

1. Τα κράτη μέλη παρέχουν την κατάλληλη έννομη προστασία κατά της εξουδετέρωσης κάθε αποτελεσματικού τεχνολογικού μέτρου την οποία πραγματοποιεί κάποιος εν γνώσει του ή έχοντας βάσιμους λόγους που του επιτρέπουν να γνωρίζει ότι επιδιώκει αυτό το σκοπό.

2. Τα κράτη μέλη προβλέπουν την κατάλληλη έννομη προστασία κατά της κατασκευής, εισαγωγής, διανομής, πώλησης, εκμίσθωσης, διαφήμισης για πώληση ή εκμίσθωση, ή κατοχής για εμπορικούς σκοπούς, συσκευών, προϊόντων, συστατικών στοιχείων ή παροχής υπηρεσιών οι οποίες:

α) αποτελούν αντικείμενο προώθησης, διαφήμισης ή εμπορίας, με σκοπό την εξουδετέρωση της προστασίας, ή

β) πέρα από την εξουδετέρωση της προστασίας, έχουν εμπορικό σκοπό ή χρήση περιορισμένης σημασίας, ή

γ) έχουν πρωτίστως σχεδιασθεί, παραχθεί, προσαρμοσθεί ή πραγματοποιηθεί για να επιτρέψουν ή να διευκολύνουν την εξουδετέρωση της προστασίας,

οιωνδήποτε αποτελεσματικών τεχνολογικών μέτρων.

3. Για τους σκοπούς της παρούσας οδηγίας, ως "τεχνολογικά μέτρα" νοείται κάθε τεχνολογία, μηχανισμός ή συστατικό στοιχείο που, με τον συνήθη τρόπο λειτουργίας του, αποσκοπεί στο να εμποδίσει ή να περιορίσει πράξεις, σε σχέση με έργα ή άλλα προστατευόμενα αντικείμενα, μη επιτραπείσες από τον δικαιούχο οποιουδήποτε δικαιώματος πνευματικής ιδιοκτησίας ή συγγενικού δικαιώματος, όπως ορίζεται από το νόμο ή το δικαίωμα ειδικής φύσεως που προβλέπεται στο κεφάλαιο ΙΙΙ της οδηγίας 96/9/ΕΚ. Τα τεχνολογικά μέτρα θεωρούνται "αποτελεσματικά" όταν η χρήση του προστατευόμενου έργου ή άλλου προστατευόμενου αντικειμένου ελέγχεται από τους δικαιούχους μέσω της εφαρμογής διαδικασίας ελέγχου της πρόσβασης ή προστασίας, όπως κρυπτογράφησης, διατάραξης της μετάδοσης ή άλλης μετατροπής του έργου ή άλλου προστατευομένου αντικειμένου, ή προστατευτικού μηχανισμού ελέγχου της αντιγραφής, ο οποίος επιτυγχάνει το στόχο της προστασίας.

4. Παρά την έννομη προστασία που προβλέπεται στην παράγραφο 1, εάν οι δικαιούχοι δεν λάβουν εκούσια μέτρα, συμπεριλαμβανομένων συμφωνιών μεταξύ δικαιούχων και τρίτων, τα κράτη μέλη λαμβάνουν τα κατάλληλα μέτρα προκειμένου να διασφαλίζουν ότι οι δικαιούχοι θα παρέχουν στον επωφελούμενο εξαίρεσης ή περιορισμού προβλεπομένων από το εθνικό δίκαιο σύμφωνα με το άρθρο 5 παράγραφος 2 στοιχεία α), γ), δ) και ε), και παράγραφος 3 στοιχεία α), β) ή ε) τα μέσα προκειμένου να επωφεληθεί από την εν λόγω εξαίρεση ή περιορισμό στον αναγκαίο βαθμό, και εφόσον έχει εκ του νόμου πρόσβαση στο προστατευόμενο έργο ή αντικείμενο.

Ένα κράτος μέλος δύναται επίσης να λαμβάνει τέτοια μέτρα και έναντι επωφελούμενου εξαίρεσης ή περιορισμού προβλεπομένων σύμφωνα με το άρθρο 5 παράγραφος 2 στοιχείο β), εκτός εάν η αναπαραγωγή για ιδιωτική χρήση έχει ήδη καταστεί δυνατή από τους δικαιούχους στο βαθμό που απαιτείται για να επωφεληθεί από την εξαίρεση ή περιορισμό και σύμφωνα με τις διατάξεις του άρθρου 5 παράγραφος 2 στοιχείο β) και άρθρο 5 παράγραφος 5, χωρίς όμως ο δικαιούχος να εμποδίζεται στη λήψη καταλλήλων μέτρων για τον αριθμό των αναπαραγωγών, σύμφωνα με τις διατάξεις αυτές.

Τα τεχνολογικά μέτρα που εφαρμόζονται εκούσια από τους δικαιούχους, συμπεριλαμβανομένων εκείνων που υλοποιούνται κατ' εφαρμογή εκουσίων συμφωνιών, και τα τεχνολογικά μέτρα που υλοποιούνται κατ' εφαρμογή των μέτρων που λαμβάνουν τα κράτη μέλη, τυγχάνουν της έννομης προστασίας που προβλέπεται στην παράγραφο 1.

Οι διατάξεις του πρώτου και του δευτέρου εδαφίου δεν εφαρμόζονται σε έργα ή άλλο προστατευόμενο αντικείμενο που διατίθενται στο κοινό βάσει όρων συμφωνηθέντων συμβατικώς κατά τρόπο ώστε το κοινό να έχει πρόσβαση σε αυτά όπου και όταν θέλει.

Όταν το παρόν άρθρο εφαρμόζεται στο πλαίσιο των οδηγιών 92/100/ΕΟΚ και 96/9/ΕΚ, η παρούσα παράγραφος εφαρμόζεται τηρουμένων των αναλογιών.

Άρθρο 7

Υποχρεώσεις σχετικά με τις πληροφορίες για το καθεστώς των δικαιωμάτων

1. Τα κράτη μέλη παρέχουν την κατάλληλη έννομη προστασία έναντι κάθε προσώπου που εν γνώσει του προβαίνει άνευ αδείας σε οποιαδήποτε από τις ακόλουθες ενέργειες:

α) αφαίρεση ή αλλοίωση οποιασδήποτε πληροφορίας με ηλεκτρονική μορφή σχετικά με το καθεστώς των δικαιωμάτων,

β) διανομή, εισαγωγή προς διανομή, ραδιοτηλεοπτική μετάδοση, παρουσίαση στο κοινό ή διάθεση στο κοινό έργων ή άλλου αντικειμένου προστατευομένων δυνάμει της παρούσας οδηγίας ή του κεφαλαίου ΙΙΙ της οδηγίας 96/9/ΕΚ, από το οποίο έχουν αφαιρεθεί ή αλλοιωθεί άνευ αδείας οι πληροφορίες ηλεκτρονικής μορφής σχετικά με το καθεστώς των δικαιωμάτων,

αν το πρόσωπο αυτό γνωρίζει ή έχει βάσιμο λόγο να γνωρίζει ότι με την ενέργεια αυτή προτρέπει, επιτρέπει, διευκολύνει ή συγκαλύπτει την παραβίαση δικαιώματος του δημιουργού ή άλλων συγγενικών δικαιωμάτων, όπως προβλέπονται από τη νομοθεσία, ή του δικαιώματος ειδικής φύσεως που προβλέπεται στο κεφάλαιο ΙΙI της οδηγίας 96/9/ΕΚ.

2. Για τους σκοπούς της παρούσας οδηγίας, ως "πληροφορία για το καθεστώς των δικαιωμάτων" νοείται κάθε παρεχόμενη από το δικαιούχο πληροφορία η οποία επιτρέπει την αναγνώριση του έργου ή άλλου προστατευόμενου αντικειμένου που αναφέρεται στην παρούσα οδηγία ή καλύπτεται από το δικαίωμα ειδικής φύσεως που προβλέπεται στο κεφάλαιο ΙΙI της οδηγίας 96/9/ΕΚ, του δημιουργού ή οποιουδήποτε άλλου δικαιούχου, ή πληροφορίες σχετικές με τους όρους και τις προϋποθέσεις χρήσης του έργου ή άλλου προστατευόμενου αντικειμένου, καθώς και κάθε αριθμός ή κωδικός που αντιπροσωπεύει τις πληροφορίες αυτές.

Το πρώτο εδάφιο εφαρμόζεται εφόσον οποιαδήποτε από τις πληροφορίες αυτές συνοδεύει αντιγραφή ή εμφανίζεται σε συνδυασμό με την παρουσίαση στο κοινό ενός έργου ή άλλου προστατευόμενου υλικού που αναφέρεται στην παρούσα οδηγία ή καλύπτεται από το δικαίωμα ειδικής φύσεως που προβλέπεται στο κεφάλαιο ΙΙI της οδηγίας 96/9/ΕΚ.

ΚΕΦΑΛΑΙΟ IV

ΚΟΙΝΕΣ ΔΙΑΤΑΞΕΙΣ

Άρθρο 8

Κυρώσεις και μέσα έννομης προστασίας

1. Τα κράτη μέλη προβλέπουν κατάλληλες κυρώσεις και μέσα έννομης προστασίας έναντι της προσβολής των δικαιωμάτων και υποχρεώσεων που αναφέρονται στην παρούσα οδηγία και λαμβάνουν όλα τα αναγκαία μέτρα για την εξασφάλιση της εφαρμογής τους. Οι κυρώσεις είναι αποτελεσματικές, ανάλογες και αποτρεπτικές.

2. Κάθε κράτος μέλος μεριμνά ώστε οι δικαιούχοι των οποίων τα συμφέροντα θίγονται από προσβολές τελεσθείσες στο έδαφός του να μπορούν να ασκούν αγωγή αποζημίωσης ή/και να ζητούν τη λήψη ασφαλιστικών μέτρων και, κατά περίπτωση, την κατάσχεση του σχετικού υλικού καθώς και των συσκευών, προϊόντων ή συστατικών στοιχείων που αναφέρονται στο άρθρο 6 παράγραφος 2.

3. Τα κράτη μέλη μεριμνούν ώστε οι δικαιούχοι να μπορούν να ζητούν τη λήψη ασφαλιστικών μέτρων κατά των διαμεσολαβητών οι υπηρεσίες των οποίων χρησιμοποιούνται από τρίτο για την προσβολή δικαιώματος του δημιουργού ή συγγενικού δικαιώματος.

Άρθρο 9

Εφαρμογή άλλων νομικών διατάξεων

Η παρούσα οδηγία δεν θίγει τις διατάξεις που αφορούν ειδικότερα τα δικαιώματα ευρεσιτεχνίας, τα σήματα, τα σχέδια και υποδείγματα, τα πρότυπα χρήσεων, τις τοπογραφίες προϊόντων ημιαγωγών, τα τυπογραφικά στοιχεία, την πρόσβαση υπό όρους, την πρόσβαση σε καλωδιακές ραδιοτηλεοπτικές υπηρεσίες, την προστασία των εθνικών θησαυρών, τις νομικές προϋποθέσεις κατάθεσης, το δίκαιο των συμπράξεων και του αθέμιτου ανταγωνισμού, το εμπορικό απόρρητο, την ασφάλεια, την εμπιστευτικότητα, την προστασία των δεδομένων προσωπικού χαρακτήρα και το σεβασμό της προσωπικής ζωής, την πρόσβαση σε δημόσια έγγραφα και το ενοχικό δίκαιο.

Άρθρο 10

Διαχρονική εφαρμογή

1. Οι διατάξεις της παρούσας οδηγίας εφαρμόζονται σε όλα τα έργα και τα λοιπά προστατευόμενα αντικείμενα που αναφέρονται σε αυτήν και τα οποία στις 22 Δεκεμβρίου 2002, προστατεύονται από τη νομοθεσία των κρατών μελών για την πνευματική ιδιοκτησία και τα συγγενικά δικαιώματα ή πληρούν τα κριτήρια προστασίας κατ' εφαρμογή της παρούσας οδηγίας ή των διατάξεων που αναφέρονται στο άρθρο 1 παράγραφος 2.

2. Η εφαρμογή της παρούσας οδηγίας δεν θίγει τις πράξεις που έχουν συναφθεί και τα δικαιώματα που έχουν αποκτηθεί πριν από τις 22 Δεκεμβρίου 2002.

Άρθρο 11

Τεχνικές προσαρμογές

1. Η οδηγία 92/100/ΕΟΚ τροποποιείται ως ακολούθως:

α) Το άρθρο 7 καταργείται.

β) Το άρθρο 10 παράγραφος 3 αντικαθίσταται από το ακόλουθο κείμενο: "3. Οι περιορισμοί εφαρμόζονται μόνον σε ειδικές περιπτώσεις που δεν αντίκεινται στην κανονική εκμετάλλευση των προστατευομένων αντικειμένων και δεν θίγουν αδικαιολογήτως τα νόμιμα συμφέροντα του δικαιούχου."

2. Το άρθρο 3 παράγραφος 2 της οδηγίας 93/98/ΕΟΚ, αντικαθίσταται από το ακόλουθο κείμενο: "2. Τα δικαιώματα των παραγωγών φωνογραφημάτων λήγουν πενήντα έτη μετά την πραγματοποίηση της υλικής ενσωμάτωσης. Ωστόσο, εάν το φωνογράφημα έχει δημοσιευθεί νομίμως στη διάρκεια της περιόδου αυτής, τα δικαιώματα λήγουν πενήντα έτη από την ημερομηνία της πρώτης νόμιμης δημοσίευσης. Εάν δεν έχει πραγματοποιηθεί νόμιμη δημοσίευση κατά την περίοδο που μνημονεύεται στην πρώτη πρόταση και εάν το φωνογράφημα έχει παρουσιαστεί νομίμως στο κοινό κατά την περίοδο αυτή, τα δικαιώματα λήγουν πενήντα έτη από την ημερομηνία της πρώτης νόμιμης παρουσίασης στο κοινό.

Ωστόσο, αν, λόγω εκπνοής της διάρκειας προστασίας η οποία παρέχεται βάσει της παρούσας παραγράφου, στη διατύπωσή της πριν τροποποιηθεί από την οδηγία 2001/29/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 22ας Μαΐου 2001, για την εναρμόνιση ορισμένων πτυχών της πνευματικής ιδιοκτησίας και των συγγενών δικαιωμάτων στην κοινωνία της πληροφορίας(11), τα δικαιώματα των παραγωγών φωνογραφημάτων δεν προστατεύονται πλέον από τις 22 Δεκεμβρίου 2002, η παρούσα παράγραφος δεν συνεπάγεται την εκ νέου έναρξη προστασίας τους."

Άρθρο 12

Τελικές διατάξεις

1. Το αργότερο στις 22 Δεκεμβρίου 2004, και εν συνεχεία κάθε τρία χρόνια, η Επιτροπή υποβάλλει στο Ευρωπαϊκό Κοινοβούλιο, το Συμβούλιο και την Οικονομική και Κοινωνική Επιτροπή έκθεση σχετικά με την εφαρμογή της παρούσας οδηγίας, στην οποία, μεταξύ άλλων, εξετάζει ιδιαίτερα, βάσει συγκεκριμένων πληροφοριών που υποβάλλουν τα κράτη μέλη, την εφαρμογή των άρθρων 5, 6 και 8, ανάλογα με την εξέλιξη της ψηφιακής αγοράς. Στην περίπτωση του άρθρου 6, εξετάζει ιδίως αν το άρθρο αυτό παρέχει επαρκή προστασία και αν νόμιμες πράξεις θίγονται από τη χρήση αποτελεσματικών τεχνολογικών μέτρων. Εφόσον είναι αναγκαίο, κυρίως για την εξασφάλιση της λειτουργίας της εσωτερικής αγοράς σύμφωνα με το άρθρο 14 της συνθήκης, προτείνει τροποποιήσεις της παρούσας οδηγίας.

2. Η προστασία των συγγενικών δικαιωμάτων δυνάμει της παρούσας οδηγίας ουδόλως θίγει την προστασία του δικαιώματος του δημιουργού.

3. Δημιουργείται επιτροπή επαφών, αποτελούμενη από εκπροσώπους των αρμοδίων αρχών των κρατών μελών. Πρόεδρος της επιτροπής τοποθετείται εκπρόσωπος της Επιτροπής και οι συνεδριάσεις πραγματοποιούνται είτε με πρωτοβουλία του προέδρου είτε αιτήσει της αντιπροσωπίας ενός κράτους μέλους.

4. Τα καθήκοντα της επιτροπής είναι:

α) να εξετάζει τον αντίκτυπο της παρούσας οδηγίας στη λειτουργία της εσωτερικής αγοράς και να επισημαίνει τις δυσκολίες που τυχόν θα ανακύψουν,

β) να διοργανώνει διαβουλεύσεις για όλα τα ζητήματα εφαρμογής της οδηγίας,

γ) να διευκολύνει την ανταλλαγή πληροφοριών σχετικά με τις συναφείς εξελίξεις της νομοθεσίας και της νομολογίας και τις εξελίξεις στον οικονομικό, κοινωνικό, πολιτιστικό και τεχνολογικό τομέα,

δ) να λειτουργεί ως χώρος αξιολόγησης της ψηφιακής αγοράς έργων και άλλων αντικειμένων, συμπεριλαμβανομένης της ιδιωτικής αντιγραφής και της χρήσης τεχνολογικών μέτρων.

Άρθρο 13

Εφαρμογή

1. Τα κράτη μέλη θέτουν σε ισχύ τις αναγκαίες νομοθετικές, κανονιστικές και διοικητικές διατάξεις για να συμμορφωθούν με την παρούσα οδηγία το αργότερο στις 22 Δεκεμβρίου 2002 και ενημερώνουν αμέσως την Επιτροπή σχετικά.

Όταν τα κράτη μέλη θεσπίζουν τις εν λόγω διατάξεις, οι τελευταίες περιέχουν παραπομπή στην παρούσα οδηγία ή συνοδεύονται από παρόμοια παραπομπή κατά την επίσημη δημοσίευσή τους. Ο τρόπος της παραπομπής καθορίζεται από τα κράτη μέλη.

2. Τα κράτη μέλη ανακοινώνουν στην Επιτροπή το κείμενο των διατάξεων εσωτερικού δικαίου τις οποίες θεσπίζουν στον τομέα που διέπεται από την παρούσα οδηγία.

Άρθρο 14

Έναρξη ισχύος

Η παρούσα οδηγία αρχίζει να ισχύει από την ημέρα της δημοσίευσής της στην Επίσημη Εφημερίδα των Ευρωπαϊκών Κοινοτήτων.

Άρθρο 15

Αποδέκτες

Η παρούσα οδηγία απευθύνεται στα κράτη μέλη.

Βρυξέλλες, 22 Μαΐου 2001.

Για το Ευρωπαϊκό Κοινοβούλιο

Η Πρόεδρος

N. Fontaine

Για το Συμβούλιο

Ο Πρόεδρος

M. Winberg

(1) ΕΕ C 108 της 7.4.1998, σ. 6 και

ΕΕ C 180 της 25.6.1999, σ. 6.

(2) ΕΕ C 407 της 28.12.1998, σ. 30.

(3) Γνώμη του Ευρωπαϊκού Κοινοβουλίου της 10ης Φεβρουαρίου 1999 (ΕΕ C 150 της 28.5.1999, σ. 171), κοινή θέση του Συμβουλίου της 28ης Σεπτεμβρίου 2000 (ΕΕ C 344 της 1.12.2000, σ. 1) και απόφαση του Ευρωπαϊκού Κοινοβουλίου της 14ης Φεβρουαρίου 2001 (δεν έχει δημοσιευθεί ακόμη στην Επίσημη Εφημερίδα). Απόφαση του Συμβουλίου της 9ης Απριλίου 2001.

(4) ΕΕ L 178 της 17.7.2000, σ. 1.

(5) Οδηγία 91/250/ΕΟΚ του Συμβουλίου, της 14ης Μαΐου 1991, σχετικά με τη νομική προστασία των προγραμμάτων των ηλεκτρονικών υπολογιστών (ΕΕ L 122 της 17.5.1991, σ. 42)· οδηγία όπως τροποποιήθηκε από την οδηγία 93/98/ΕΚ.

(6) Οδηγία 92/100/ΕΟΚ του Συμβουλίου, της 19ης Νοεμβρίου 1992, σχετικά με το δικαίωμα εκμίσθωσης, το δικαίωμα δανεισμού και ορισμένα δικαιώματα συγγενικά με το δικαίωμα πνευματικής ιδιοκτησίας (ΕΕ L 346 της 27.11.1992, σ. 61)· οδηγία όπως τροποποιήθηκε από την οδηγία 93/98/ΕΚ.

(7) Οδηγία 93/83/ΕΟΚ του Συμβουλίου, της 27ης Σεπτεμβρίου 1993, για συντονισμό ορισμένων κανόνων όσον αφορά την πνευματική ιδιοκτησία και τα συγγενικά δικαιώματα που εφαρμόζονται στη ραδιοτηλεοπτική εκπομπή μέσω δορυφόρου και στην αναμετάδοση μέσω καλωδίου (ΕΕ L 248 της 6.10.1993, σ. 15).

(8) Οδηγία 93/98/ΕΟΚ του Συμβουλίου, της 29ης Οκτωβρίου 1993, για εναρμόνιση της διάρκειας προστασίας του δικαιώματος του δημιουργού και ορισμένων συγγενικών δικαιωμάτων (ΕΕ L 290 της 24.11.1993, σ. 9).

(9) Οδηγία 96/9/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, της 11ης Μαρτίου 1996, για τη νομική προστασία των βάσεων δεδομένων (ΕΕ L 77 της 27.3.1996, σ. 20).

(10) ΕΕ L 281 της 23.11.1995, σ. 31.

(11) ΕΕ L 167 της 22.6.2001, σ. 10.
Άρθρο 17 της Αμερικανικής Νομοθεσίας – Αναφορά για τη Κρατική Κυριαρχία
Sec. 105. Recordation of Shareware
(a) IN GENERAL- The Register of Copyrights is authorized, upon receipt of any document designated as pertaining to computer shareware and the fee prescribed by section 708 of title 17, United States Code, to record the document and return it with a certificate of recordation.
(b) MAINTENANCE OF RECORDS; PUBLICATION OF INFORMATION- The Register of Copyrights is authorized to maintain current, separate records relating to the recordation of documents under subsection (a), and to compile and publish at periodic intervals information relating to such recordations. Such publications shall be offered for sale to the public at prices based on the cost of reproduction and distribution.
(c) DEPOSIT OF COPIES IN LIBRARY OF CONGRESS- In the case of public domain computer shareware, at the election of the person recording a document under subsection (a), 2 complete copies of the best edition (as defined in section 101 of title 17, United States Code) of the computer shareware as embodied in machine-readable form may be deposited for the benefit of the Machine-Readable Collections Reading Room of the Library of Congress.
(d) REGULATIONS- The Register of Copyrights is authorized to establish regulations not inconsistent with law for the administration of the functions of the Register under this section. All regulations established by the Register are subject to the approval of the Librarian of Congress.) δεν συμπεριλήφθη και για το λόγο αυτό συχνά παραβλέπεται.
Βιβλιογραφία
1. Wikiipedia “copyright” <http://en.wikipedia.org/wiki/Copyrigh> [τελευταία πρόσβαση 28 Δεκεμβρίου,2005]
2. Wikipedia “Intellectual Property” <http://en.wikipedia.org/wiki/Intellectual_property>

[Τελευταία πρόσβαση 28 Δεκεμβρίου,2005]
3. Wikipedia “Digital rights Management” <http://en.wikipedia.org/wiki/Digital_rights_management> [τελευταία πρόσβαση 28 Δεκεμβρίου,2005]
4. Digital Rights Management and Copy Protection Schemes <http://www.eff.org/IP/DRM/> [τελευταία πρόσβαση 14 Δεκεμβρίου, 2005]
5. A Guide to Digital Rights Management http://www.dcita.gov.au/drm/ [τελευταία πρόσβαση 23 Οκτωβρίου 2005]
6. Wikipedia “Digital Watermarking” <http://en.wikipedia.org/wiki/Digital_watermarking> [τελευταία πρόσβαση 28 Δεκεμβρίου,2005]
7. Copyright in the library” <http://www.ala.org/ala/washoff/WOissues/copyrightb/copyright.htm#LnC”> [τελευταία πρόσβαση 28 Αυγούστου, 2005]
8. “Library and copyright” <http://publishing.wsu.edu/copyright/library_copyright/> [τελευταία πρόσβαση 28 Αυγούστου, 2005]
9. “Copyright, Intellectual Property Rights, and Licensing Issues” <http://sunsite.berkeley.edu/Copyright/> [τελευταία πρόσβαση 14 Δεκεμβρίου, 2005]
10. “Copyright And Fair Use” <http://fairuse.stanford.edu/Copyright_and_Fair_Use_Overview/chapter0/index.html> [τελευταία πρόσβαση 14 Δεκεμβρίου, 2005]
11. “Digital Millennium Copyright Act” <http://www.copyright.gov/legislation/dmca.pdf> [τελευταία πρόσβαση 28 Αυγούστου, 2005]
12. Pasi Tyrväinen, “Concepts and a Design for Fair Use and Privacy in DRM” D-Lib Magazine, February 2005 <www.dlib.org/dlib/february05/tyrvainen/02tyrvainen.html> [τελευταία πρόσβαση 28 Αυγούστου, 2005]
13. Roger Clark, “Key Design Issues in Marketspaces for Intellectual Property Rights”<http://www.anu.edu.au/people/Roger.Clarke/EC/Bled2K.html>[τελευταία πρόσβαση 28 Αυγούστου, 2005]
14. “Implementing the European Union Copyright Directive”, <http://www.fipr.org/copyright/guide/> [τελευταία πρόσβαση 30 Αυγούστου, 2005]
15. “Implementing the European Union Copyright Directive, Greece” <http://www.spr-consilio.com/artip16.htm> [τελευταία πρόσβαση 30 Αυγούστου, 2005]
16. “Basic Principles For Managing Intellectual Property in Digital Environment” <http://www.nhalliance.org/ip/ip_principles_1997.html> [τελευταία πρόσβαση 21 Ιουνίου 2005]
17. “Basic Principles For Managing Intellectual Property in Digital Environment” <http://www.nhalliance.org/ip/ip_principles.html> [τελευταία πρόσβαση 21 Ιουνίου 2005]
18. Henry. M. Gladney, “Digital Dilemma: Intellectual Property, D-Lib Magazine, Decamber1999 <http://www.dlib.org/dlib/december99/12gladney.html> [τελευταία πρόσβαση 21 Οκτωβρίου 2005]
19. “Digital Dilemma“ <http://www.nap.edu/html/digital_dilemma/> [τελευταία πρόσβαση 21 Οκτωβρίου 2005]
20. “The world of Digital Watermarking” <http://www.acm.org/~hlb/publications/dig_wtr/dig_watr.html> [τελευταία πρόσβαση 14 Δεκεμβρίου 2005]
21. Digital Watermarking Frequently Asked Questions (FAQ) <http://www.watermarkingworld.org/faq.html> [τελευταία πρόσβαση 14 Δεκεμβρίου 2005]
22. Peter B. Hirtle “Digital Preservation and Copyright” <http://fairuse.stanford.edu/commentary_and_analysis/2003_11_hirtle.html> [τελευταία πρόσβαση 1 Σεπτεμβρίου, 2005]
23. Deirdre Mulligan, Aaron Burnstein, “Implementing Copyright Limitations in Rights Expression Languages” <>

24. Daniel J. Gervais, “Electronic Rights Management and Digital Identifier Systems”, The Journal of Electronic Publishing, <http://www.press.umich.edu/jep/04-03/jervais.html> [τελευταία πρόσβαση 1 Ιουνίου 2005]

25. www.wipo.org [τελευταία πρόσβαση 14 Δεκεμβρίου 2005]
26. Intellectual Property Rights and Digital Rights Management Systems <http://europa.eu.int/information_society/doc/factsheets/020-ipr_drm-october04.pdf > [τελευταία πρόσβαση 4 Σεπτεμβρίου 2005]
Νομοθεσία
1) WIPO Copyright Treaty http://www.wipo.int/treaties/en/ip/wct/trtdocs_wo033.html
2) Computer Software Rental Amendments Act του 1990 http://www.copyright.gov/reports/software_ren.html
3) Copyright Amendment Act 2000 Digital Agenda Act http://scaletext.law.gov.au/html/comact/10/6223/top.htm
4) Dmca

 www.copyright.gov/legislation/dmca.pdf
5) Οδηγία για την Επιβολή των Δικαιωμάτων Πνευματικής Ιδιοκτησίας (2004/48/EC, 29 Απριλίου 2004)) http://europa.eu.int/eur- lex/pri/en/oj/dat/2004/1_195/1_19520040602en00160025.pdf
6) Copyright Act 1968 scaleplus.law.gov.au/html/ pasteact/0/244/pdf /Copyright1968
7) WIPO Performances and Phonograms Treaty (WPPT) http://www.wipo.int/treaties/en/ip/wppt/trtdocs_wo034.html
Σημείωση: για την μετάφραση όρων καθώς και μεγάλη βοήθεια στην κατανόηση μου προσέφεραν η http://en.wikipedia.org και http://foldoc.doc.ic.ac.uk/foldoc/index.html, μετά από έρευνα σε διάφορες πηγές (ιστοσελίδες πανεπιστημίων και οργανισμών).[image: image9.png]

� Καπιδάκης, Σαράντος. Σημειώσεις του μαθήματος “Ηλεκτρονική Δημοσίευση” του τμήματος Αρχειονομίας Βιβλιοθηκονομίας ακαδημαϊκού έτους 2004-2005.

� World Intellectual Property Organization � HYPERLINK "http://www.wipo.int/" ��www.wipo.int/�

� Woodbury & Minot, Rep. Cases Circuit Court of U.S., I. 56(1847).

� Ειδικής φύσης δικαίωμα: με το δικαίωμα αυτό προστατεύονται και οι βάσεις δεδομένων. Προτιμήθηκε ο όρος “ειδικής φύσης δικαίωμα” για την αποφυγή της κατάταξης του νέου δικαιώματος σε έναν από τους είδη γνωστούς τύπους δικαιωμάτων (96/9/EC- Προστασία των βάσεων δεδομένων στο κοινοτικό δίκαιο). Υπάρχουν πολλές και αντιφατικές απόψεις σχετικά με το νέο δικαίωμα. Κατά την Οδηγία τονίζεται ότι η επιλογή του έγινε εξαιτίας της έλλειψης κοινών κανόνων απαγόρευσης του αθέμιτου ανταγωνισμού στα κράτη –μέλη. Η Οδηγία δεν προβλέπει καμία δυνατότητα αναπαραγωγής της ηλεκτρονικής βάσης δεδομένων για ιδιωτικούς σκοπούς. Ο χρόνος προστασίας του δικαιώματος είναι 15 έτη, με δυνατότητα χρονικής επέκτασής του.

� � HYPERLINK "http://website.lineone.net/~takist/App5.htm" ��http://website.lineone.net/~takist/App5.htm� και � HYPERLINK "http://www.abanet.org/intelprop/european_parliament.doc" ��www.abanet.org/intelprop/european_parliament.doc�

�europa.eu.int/information_society/topicks/telecoms/regulatory/new_rf/documents/i_1082002042en00070020.pdf

� � HYPERLINK "http://www.kazaa.com/" ��www.kazaa.com/�

� � HYPERLINK "http://www.gnutella.com/" ��www.gnutella.com/�

� Benkler, 1999

� United States Constitution, Article1, Section 8. Clause 8

� 17 USC Section 107

� Cory Doctorov: πρόκειται για τον διευθυντή του Electronic Frontier Foundation και διατηρεί προσωπική ιστοσελίδα (� HYPERLINK "http://www.craphound.com" ��www.craphound.com�)

� Creative Common Licence: είναι ένας οργανισμός που προωθεί τη χρήση της πληροφορίας η οποία δεν προστατεύεται με πνευματικά δικαιώματα, αλλά και σχήματα παραχώρησης αδειών αντιγραφής. Θεωρεί ότι η δημόσια πρόσβαση στη πληροφορία είναι αναγκαία για τη διατήρηση και την εξέλιξη της πολιτιστικής κληρονομιάς.

� American Librarian Association ‘ www.ala.org’

� βλ. παράρτημα

� 17 U.S.C. Section 109)

� � HYPERLINK "http://www.laca.org/" ��www.laca.org/�

� � HYPERLINK "http://www.ifla.org/" ��www.ifla.org/�

� Οκτώβριος 2000

� 17 USC § 108

� Mary Minow (Purpose of the use, Nature of the work, Amount or substantiality used, and Market impact -PNAM).

� (� HYPERLINK "http://www.wired.com/wired/archive/2.03/economy.ideas_pr.html" �Barlow 1994�, � HYPERLINK "http://www.wired.com/wired/archive/3.07/dyson_pr.html" �Dyson 1995�, � HYPERLINK "http://www.wired.com/wired/archive/4.06/romer_pr.html" �Kelly 1996�, � HYPERLINK "http://www.firstmonday.dk/issues/issue4/samuelson/" �Samuelson 1996�, � HYPERLINK "http://www.sfc.keio.ac.jp/~ted/TedPicPermish.html" �Nelson 1997�)

� � HYPERLINK "http://www.anu.edu.au/people/Roger.Clarke/EC/ETCU.html" \l "ImpExt" �Clarke & Dempsey (1999)�

� Garbade K. (1982) 'Securities Markets' McGraw-Hill, 1982)

� � HYPERLINK "http://www.xanadu.com.au" ��www.xanadu.com.au�

� Wolf 1995, � HYPERLINK "http://www.wired.com//wired/archive/3.06/xanadu_pr.html" ��www.wired.com//wired/archive/3.06/xanadu_pr.html�

� � HYPERLINK "http://www.cs.princeton.edu/~felten/" ��www.cs.princeton.edu/~felten/�

 � HYPERLINK "http://www.freedom-to-tinker.com/" ��www.freedom-to-tinker.com/�

� � HYPERLINK "http://en.wikipedia.org/wiki/Linus_Torvalds" \o "Linus Torvalds" �Linus Torvalds�

� Το ολοκληρωμένο έγγραφο βρίσκεται σε αυτή τη διεύθυνση � HYPERLINK "http://fairuse.nylxs.com" \o "http://fairuse.nylxs.com" �http://fairuse.nylxs.com�

� � HYPERLINK "http://www.doi.org" ��www.doi.org�

� � HYPERLINK "http://www.odrl.net/" �www.odrl.net/�

� � HYPERLINK "http://www.xml.org/" �www.xml.org/�

� Στεγανογραφία είναι η κάλυψη της ύπαρξης της πληροφορίας. Έχει ελληνικέ ρίζες και κυριολεκτικά σημαίνει την “κάλυψη της γραφής” και συνήθως επεξήγεται ως κρυμμένη πληροφορία κάτω από άλλη πληροφορία.

��HYPERLINK "http://www.gutenberg.org/"��www.gutenberg.org� και για την Ευρώπη � HYPERLINK "http://gutenberg.nl/" ��http://gutenberg.nl/�

“Project Gutenberg”: αποτελεί μια προσπάθεια συντονισμού των κόπων των ορισμένων προσώπων που αντιγράφουν σε ηλεκτρονική μορφή έργα που βρίσκονται στη δημόσια κυριαρχία.

�� HYPERLINK "http://www.fsf.org/" ��www.fsf.org/�

Free Software Foundation: δημιουργεί προστατευμένο με copyright λογισμικό, αλλά και παροχή του με άδεια, χωρίς να χρεώνει τους περισσότερους χρήστες, απαγορεύοντας μόνο της επανά-διανομή του.

� � HYPERLINK "http://laws.justice.gc.ca/en/C-42/" ��http://laws.justice.gc.ca/en/C-42/�

� Ολόκληρο το Ν2121/1993 βρίσκεται στην ηλεκτρονική διεύθυνση: sadness.gr/Hellenic/terms/law.html

PAGE
107

_1199476266.bin

_1199623899.bin

