

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Název projektu: ICT jako nástroj inovace výuky

Reg. č. projektu: CZ.1.07/1.3.00/51.0040

Autorský zákon, licence, legální zdroje na Internetu

Autor: RNDr. Tomáš Sochor, CSc.

Toto vzdělávání je financováno z prostředků ESF prostřednictvím OP vzdělávání pro konkurenceschopnost a státního rozpočtu České republiky.

Obsah

1	Základní pojmy autorského práva	4
1.1	Autorské právo v zákonech ČR.....	4
1.2	Systemy autorského práva a jejich historie	4
1.3	Autorské právo a jeho součásti.....	5
1.3.1	Autorské dílo.....	6
1.3.2	Autor	9
1.4	Obsah autorského práva	9
1.4.1	Osobnostní autorská práva.....	9
1.4.2	Majetková autorská práva	10
1.4.3	Další aspekty autorských práv	11
2	Předmět autorského práva	11
2.1	Podmínky ochrany autorského díla	11
2.2	Kategorie autorských děl	12
2.2.1	Školní dílo.....	12
2.2.2	Zaměstnanecké dílo	13
2.3	Nechráněná díla	14
2.4	Využití autorských děl ve vzdělávání	15
3	Autorské dílo a jeho užívání.....	16
3.1	Osobnostní a majetková autorská práva	16
3.2	Užití autorského díla	16
3.3	Kolektivní správa autorských práv	17
3.4	Pojem počítačový program	18
3.5	Aplikace autorského práva na databáze	18
3.6	Díla hudební a audiovizuální	20
4	Licenční smlouva a její typy	20
4.1	Licenční smlouva	21
4.2	Typy licencí počítačových programů.....	23
4.2.1	Licenční podmínky	23
4.2.2	Demoverze.....	24
4.2.3	Freeware.....	24
4.2.4	Plná verze (komerční software).....	24
4.2.5	Public Domain.....	24
4.2.6	GNU - General Public License	25

Toto vzdělávání je financováno z prostředků ESF prostřednictvím OP vzdělávání pro konkurenceschopnost a státního rozpočtu České republiky.

4.2.7	Shareware.....	25
4.2.8	Startovací verze	25
4.2.9	Další typy licencí, pro běžného uživatele méně časté	26
4.2.10	Creative commons.....	27
4.3	Distribuce počítačových programů	29
5	Internet jako zdroj multimediálního obsahu	31
5.1	Důvěryhodnost zdrojů.....	31
5.2	Používání on-line dokumentů cizích autorů.....	33
5.3	Sdílení multimediálních dat	33
5.3.1	Nabízení multimediálního obsahu.....	33
5.3.2	Užívání cizích multimediálních děl.....	34
6	Závěr	35
7	Použité zdroje	36

1 Základní pojmy autorského práva

1.1 Autorské právo v zákonech ČR

Přestože autorské právo není na první pohled přímo svázáno s používáním počítačů, Internetu a obecně informačních a komunikačních technologií (ICT), z běžných sdělovacích prostředků nabydeme dojem, že opak je pravdou. Velmi často se objevují zprávy týkající se porušení zákonů a předpisů v souvislosti s informačními technologiemi a Internetem, které souvisejí právě s porušováním autorských práv, ať již jde o nelegální sdílení děl chráněných autorským právem, kolektivní správu autorských práv apod. Proto se tento výukový text zaměřuje právě na autorské právo a jeho aplikaci do oblasti ICT.

1.2 Systémy autorského práva a jejich historie

Historicky existovala řada systémů ochrany autorského práva (viz např. [1]), jejichž cílem bylo různými způsoby přiznat ochranu autorovi díla. Tyto systémy se prosazovaly postupně podle míry hospodářského rozvoje příslušného státu. Za pozornost například stojí, že nejstarší skutečný zákon upravující ochranu autorských práv zvaný Statute of Anne přijatý britským parlamentem v roce 1710, platil pouze ve Velké Británii, nikoli však v jejích koloniích včetně formujících se USA.

V současné době ve většině rozvinutých zemí převládá přístup do značné míry podobný přístupu autorského zákona v České republice [4]. V ČR (přesněji v bývalém Československu) platil od roku 1965 zákon, který byl založen na principu státního monopolu na šíření autorských děl. Po roce 1989 byl několikrát novelizován, a poté byl převzat do právního řádu České republiky. Novelizace starého zákona spočívaly především v tom, že do něho byla začleněna ochrana počítačových programů, a byla sjednocena délka ochrany většiny děl na 50 let [3] (později byla tato doba prodloužena na 70 let, viz § 27). Od roku 2000 pak platí současná právní úprava, která je v souladu s právní úpravou Evropské unie.

Základní princip autorskoprávní ochrany spočívá v tom, že právo k výsledkům duševní činnosti je právo autora jako fyzické osoby a je zařazováno do základních lidských práv [3]. Současná právní úprava od sebe odděluje osobnostní autorská práva (která náležejí výlučně autorovi jako fyzické osobě a jsou nepřenosná na jinou osobu), a autorská práva majetková, která je možno převádět na jiné osoby či organizace. Především majetkových práv se pak týká většina nejasností, soudních sporů apod. Narazíme však i na případy, kdy se autor domáhá nápravy

porušení svých osobnostních autorských práv. Nicméně následující text se bude věnovat z důvodů častější praktické aplikace především autorským právům majetkovým.

1.3 Autorské právo a jeho součásti

Na úvod této kapitoly je na místě vymezit samotný pojem **autorské právo**, jak jej definuje právo České republiky. Jako i v jiných právních odvětvích lze na autorské právo nahlížet v objektivním slova smyslu a v subjektivním slova smyslu.

Právní rámec autorského práva je na území České republiky stanoven zejména zákonem č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů, ve znění pozdějších předpisů (dále též autorský zákon).

Věcně jsou tímto zákonem konkrétně upraveny:

- právo autora k jeho dílu;
- právo výkonného umělce k jím vytvořenému uměleckému dílu;
- právo výrobce zvukového záznamu k jeho záznamu;
- právo rozhlasového nebo televizního vysílatele k jeho vysílání;
- právo výrobce zvukově obrazového záznamu k jeho záznamu;
- právo zveřejnitel k dosud nezveřejněnému dílu, k němuž uplynula doba trvání majetkových práv;
- právo nakladatele na odměnu v souvislosti se zhotovením rozmnoženiny jím vydaného díla pro osobní potřebu;
- právo zveřejnitel k jím pořízené databázi.

Současně je autorským zákonem rovněž řešena úprava ochrany všech výše uvedených práv a úprava kolektivní správy autorských práv a práv souvisejících s autorským právem.

V objektivním slova smyslu lze autorské právo definovat jako soubor právních norem, jejichž předmětem je úprava práv, které mohou vznikat osobám při tvorbě a uplatňování autorských děl. V subjektivním slova smyslu se pak autorské právo definuje jako soubor daných oprávnění ke konkrétnímu dílu náležejících jejich autorovi – tedy osobě, která svou duševní činností dílo vytvořila.

1.3.1 Autorské dílo

V souladu s ustanovením § 2 odst. 1 autorského zákona autorské dílo lze vymezit jako „*dílo literární a jiné dílo umělecké a dílo vědecké, které je jedinečným výsledkem tvůrčí činnosti autora a je vyjádřeno v jakékoli objektivně vnímatelné podobě včetně podoby elektronické, trvale nebo dočasně, bez ohledu na jeho rozsah, účel nebo význam.*“

Jak z výše uvedeného plyne, o autorské dílo se bude jednat v případě, že konkrétní dílo bude splňovat zároveň všechny následující pojmové znaky:

- 1) **umělecké nebo vědecké dílo** – dílo musí být vyjádřeno takovým způsobem, aby bylo objektivně vnímatelné jako literární, umělecké nebo jiné dílo umělecké, nebo dílo vědecké;
- 2) **jedinečný** výsledek **tvůrčí** činnosti autora – takový výsledek musí vzejít z autorovy duševní činnosti;
- 3) **vyjádření** díla v jakémkoliv objektivně **vnímatelné podobě** v daném čase a na daném místě.

Protože se tento text věnuje především aplikaci autorského práva do ICT, je důležité zdůraznit, že podle ustanovení § 2 odst. 2 autorského zákona platí, že za (autorské) dílo „*se považuje též počítačový program, je-li původní v tom smyslu, že je autorovým vlastním duševním výtvozem. Databáze, která je způsobem výběru nebo uspořádáním obsahu autorovým vlastním duševním výtvozem a jejíž součásti jsou systematicky nebo metodicky uspořádány a jednotlivě zpřístupněny elektronicky či jiným způsobem, je dílem souborným... Fotografie a dílo vyjádřené postupem podobným fotografii, které jsou původní ve smyslu věty první, jsou chráněny jako dílo fotografické.*“ Znamená to, že podobně jako jiná díla má i počítačový program či databáze nárok na autorskoprávní ochranu, pokud ovšem splňuje znaky autorského díla. Tímto ustanovením autorský zákon výslovně stanovuje, že jiná kritéria pro určení způsobilosti počítačových programů a databází se k jejich autorskoprávní ochraně neuplatňují.

Pro úplnost je potřeba dále dodat, že některá díla jsou z autorskoprávní ochrany autorským zákonem vyloučena. Jedná se o úřední díla (právní předpisy, veřejně přístupné rejstříky, obecní kroniky, státní symboly, atp.), a díla tradiční lidové kultury, jestliže jejich autor není znám (folklórní díla).

Co do druhů lze autorská díla klasifikovat na:

- díla slovesná – např. knihy,
- díla hudební – např. hudební skladby,
- díla dramatická – např. činohra,
- díla hudebně dramatická – např. muzikál, opera, opereta,
- díla choreografická a pantomimická – např. pantomimické (bezeslovní) vystoupení, baletní představení,
- díla fotografická a díla vyjádřená postupem podobným fotografii,
- díla audiovizuální – např. film, videozáznam,
- díla výtvarná,
- díla architektonická,
- díla užitečného umění – např. umělecký nábytek,
- díla kartografická – např. mapa,
- počítačové programy,
- databáze.

Jak již bylo uvedeno výše, autorskoprávní ochrana se vztahuje rovněž na počítačové programy. Není-li zákonem stanoven specifický režim, je obsah uvedené ochrany shodný s ochranou v případě (výše vymezeného) literárního díla. Jelikož nelze počítačový program a software považovat za pojmy se shodným obsahem (pojem software kromě počítačového programu v sobě obvykle zahrnuje i související dokumentaci), je na místě předně uvést, že režim autorského zákona se uplatní pouze ve vztahu k počítačovému programu. Dokumentace by pak mohla požívat autorskoprávní ochrany jako samostatné literární dílo, ale zpravidla nebude splňovat podmínky pro její ochranu, nehledě na to, že se této ochrany většinou autoři asi nebudou domáhat. Autorskoprávní ochraně však nepodléhají myšlenky a principy, na podkladě kterých počítačový program, popř. jeho část byly vytvořeny, dále pak algoritmy, programovací jazyky, atp.

Naopak autorským zákonem je chráněna vnitřní struktura počítačového programu, která tvoří jeho kostru skládající se z jednotlivých po sobě následujících příkazů a modulů. Vyjádření počítačového programu v materiální podobě pak představuje zdrojový kód programu, nikoli jeho binární (spustitelná) podoba. To ovšem neznamená, že program v binární podobě lze volně šířit. Ohledně autorskoprávní ochrany vztahující se k počítačovému programu je pak rovněž na místě doplnit, že autorský zákon obsahuje speciální úpravu omezení práva autora

k počítačovému programu ve prospěch oprávněného uživatele rozmnoženiny počítačového programu tak, že právě oprávněnému uživateli jsou zaručena oprávnění k využití rozmnoženiny programu alespoň v minimálním rozsahu. Přesná specifikace uvedeného oprávnění je obsažena v ustanovení § 66 odst. 1, 2 autorského zákona, podle kterého platí, že:

„(1) Do práva autorského nezasahuje oprávněný uživatel rozmnoženiny počítačového programu, jestliže

a) rozmnožuje, překládá, zpracovává, upravuje či jinak mění počítačový program, je-li to nezbytné k využití oprávněně nabyté rozmnoženiny počítačového programu, činí-li tak při zavedení a provozu počítačového programu nebo opravuje-li chyby počítačového programu,

b) jinak rozmnožuje, překládá, zpracovává, upravuje či jinak mění počítačový program, je-li to nezbytné k využití oprávněně nabyté rozmnoženiny počítačového programu v souladu s jeho určením, není-li dohodnuto jinak,

c) zhotoví si záložní rozmnoženinu počítačového programu, je-li nezbytná pro jeho užívání,

d) zkoumá, studuje nebo zkouší sám nebo jím pověřená osoba funkčnost počítačového programu za účelem zjištění myšlenek a principů, na nichž je založen kterýkoli prvek počítačového programu, činí-li tak při takovém zavedení, uložení počítačového programu do paměti počítače nebo při jeho zobrazení, provozu či přenosu, k němuž je oprávněn,

e) rozmnožuje kód nebo překládá jeho formu při rozmnožování počítačového programu nebo při jeho překladu či jiném zpracování, úpravě či jiné změně, je-li k ní oprávněn, a to samostatně nebo prostřednictvím jím pověřené osoby, jsou-li takové rozmnožování nebo překlad nezbytné k získání informací potřebných k dosažení vzájemného funkčního propojení nezávisle vytvořeného počítačového programu s jinými počítačovými programy, jestliže informace potřebné k dosažení vzájemného funkčního propojení nejsou pro takové osoby dříve jinak snadno a rychle dostupné a tato činnost se omezuje na ty části počítačového programu, které jsou potřebné k dosažení vzájemného funkčního propojení.

(2) Za rozmnožování počítačového programu podle tohoto zákona se považuje i zhotovení rozmnoženiny, je-li nezbytná k zavedení a uložení počítačového programu do paměti počítače, jakož i pro jeho zobrazení, provoz a přenos.“

Je však na místě doplnit, že ustanovení § 66 autorského zákona obsahují rovněž další povinnosti, které je oprávněný uživatel povinen splnit, aby nedošlo z jeho strany k porušení autorského zákona ve vztahu k autorovi počítačového programu.

1.3.2 Autor

K samotnému vzniku autorského díla je potřeba mimo jiné konatele – osobu autora. Podle ustanovení § 5 autorského zákona je autorem autorského díla „*fyzická osoba, která (autorské) dílo vytvořila.*“ V souvislosti s předchozí větou je nutné zdůraznit, že autorem může být vždy pouze fyzická osoba, nikoliv právnická osoba.

Pro další výklad k osobě autora je potřeba uvést, že autor je subjekt autorského práva, jehož autorskoprávní vztah je původní (originální). Druhou kategorií autora je subjekt autorského práva, jehož autorskoprávní vztah je odvozený.

Jednoznačné určení osoby autora může být v praxi leckdy složitý problém. Autorský zákon na takto předvídanou situaci reaguje v ustanovení § 6 autorského zákona stanovením tzv. zákonné domněnky autorství, podle které platí, že „*autorem (autorského) díla je fyzická osoba, jejíž pravé jméno je obvyklým způsobem uvedeno na díle nebo je u díla uvedeno v rejstříku předmětů ochrany vedeném příslušným kolektivním správcem ...; to neplatí v případech, kdy je údaj v rozporu s jiným údajem takto uvedeným.*“ Jedná se však o domněnku vyvratitelnou, což jinými slovy znamená, že autorství určené na základě domněnky podle předchozí věty může být na základě příslušných důkazů určeno i podle skutečného stavu.

O autorství jakožto o autorskoprávním vztahu autora k autorskému dílu lze konstatovat, že je výlučným a nepřevoditelným právem absolutní povahy, kterého se nelze vzdát, a které současně působí vůči všem osobám.

1.4 Obsah autorského práva

Práva (a s těmito právy související povinnosti) vyplývající z autorského práva (tedy v souhrnu obsah autorského práva) lze rozdělit na dvě samostatné nepřekrývající se skupiny, a sice výlučná osobnostní práva a výlučná majetková práva.

1.4.1 Osobnostní autorská práva

Výlučná osobnostní autorská práva jsou práva, která jsou spojená výlučně s osobou autora – smrtí autora osobnostní autorská práva zanikají. Po smrti autora je zapovězeno, aby si

autorství k dílu osobovala jiná osoba – stane-li se tak, autorský zákon obsahuje ustanovení umožňující domáhat se ochrany osobám blízkým ve smyslu občanského zákoníku, právnické osobě sdružující autory nebo příslušnému kolektivnímu správci (tzv. postmortální ochrana díla).

Výlučnými osobnostními právy jsou:

- právo autora na zveřejnění díla – obsahem tohoto práva je právo autora rozhodnout o prvním zpřístupnění díla veřejnosti, a to jak co do okruhu osob (všem osobám, určitému okruhu osob, atp.), tak i co do způsobu zveřejnění (předvedení, přednesení, vystavení, prostřednictvím internetu, atp.);
- právo autora osobovat si autorství – obsahem tohoto práva je právo oprávněné osoby označit se za autora autorského díla, jakož i související práva, která je autor oprávněn realizovat v případě, že se neoprávněná osoba (plagiátor) označí za autora díla;
- právo autora na nedotknutelnost díla – obsahem tohoto práva je právo autora na celistvost díla, jakož i na další změny díla dle vůle autora (autorský zákon v tomto smyslu uvádí právo autora udělit svolení se změnou díla při splnění zákonem stanovených podmínek, právo autora na to, aby jeho dílo, je-li užíváno jinou osobou, nebylo užíváno způsobem snižujícím jeho hodnotu, právo autorského dohledu, atp.).

1.4.2 Majetková autorská práva

Výlučná majetková práva jsou pak práva, která umožňují dispozici s autorským dílem – pro společnost mají především ekonomický význam.

Doplňující skupinou k výše uvedeným skupinám obsahu autorských práv jsou pak ještě tzv. jiná majetková práva.

Majetková práva trvají po dobu autorova života a 70 let po jeho smrti. Po uplynutí této doby se dílo stává tzv. volným dílem, což znamená, že může být volně užito bez svolení a bezúplatně.

Výlučnými majetkovými právy jsou:

- právo autora dílo užít – obsahem tohoto práva je právo autora použít dílo v původní anebo změněné podobě, samostatně nebo s jiným dílem, v hmotné nebo nehmotné podobě, veřejně či neveřejně;

- právo autora nechat dílo užít - obsahem tohoto práva je právo autora nechat zákonem stanoveným postupem použít dílo třetí osobou, a to na základě uzavřené smlouvy (viz dále).

Jinými majetkovými právy pak jsou například:

- právo autora na odměnu při opětovném prodeji originálu uměleckého díla;
- právo autora na odměnu v souvislosti s rozmnožováním díla pro osobní potřebu;
- právo autora na odměnu za půjčování originálu nebo rozmnoženiny vydaného díla.

1.4.3 Další aspekty autorských práv

Za součást obsahu autorského práva je možné rovněž považovat oprávnění autora vztahující se k ochraně autorských práv. Ochrana autorského práva je takto realizována jednak tradičními soukromoprávními nároky, tj. nárokem zdržovacím, odstraňovacím a satisfakčním, a dále pak i pro autorský zákon specifickými nároky spočívajícími v nároku na určení autorství a nároku na sdělení údajů a uveřejnění rozsudku vztahujícího se k autorskoprávnímu sporu. Těchto nároků je možno se domáhat v příslušném soudním řízení.

Autorskoprávní ochrana je rovněž zajišťována (zejména v případě intenzivnějších porušení klíčových ustanovení autorského zákona) i prostředky veřejného práva. Dle rozsahu porušení zákona se pak rozlišuje mezi správně-právní ochranou podle zákona o přestupcích, a trestněprávní ochranou podle trestního zákona.

2 Předmět autorského práva

V následující kapitole se budeme zabývat především problematikou výlučných majetkových práv vyplývajících z autorského zákona a jejich aplikací do ICT.

2.1 Podmínky ochrany autorského díla

Základní podmínkou pro ochranu díla podle autorského zákona je, jak již bylo uvedeno výše, aby dílo splňovalo podmínku stanovenou v § 2 odst 1 autorského zákona, který stanoví, že autorské dílo je „*jedinečným výsledkem tvůrčí činnosti autora.*“ Autorský zákon dále tamtéž stanovuje podmínku, že dílo „*je vyjádřeno v jakékoli objektivně vnímatelné podobě.*“

Zatímco splnění druhé podmínky (vyjádření ve vnímatelné podobě) zřejmě v praxi nenarazí na výkladové rozpory (stěží si lze představit ochranu díla, které ve vnímatelné podobě vyjádřeno není), první podmínka (být výsledkem tvůrčí činnosti autora) může být někdy předmětem sporů. V roce 2013 například v Německu proběhl soudní spor, jehož výsledkem mimo jiné byla část rozsudku, která říká, že 8 konkrétních „děl“, které byly předmětem sporu (šlo o pornografické filmy), nevykazují znaky autorského díla (tedy nejsou „*jedinečným výsledkem tvůrčí činnosti autora*“ [4]. Podrobnosti o tomto případě viz [5].

2.2 Kategorie autorských děl

Pro některé typy autorských děl stanoví autorský zákon odlišný režim práce s nimi. V následujících odstavcích popíšeme režim školního díla a zaměstnaneckého díla, což jsou nejčastější druhy děl se speciálním režimem.

2.2.1 Školní dílo

Autorský zákon upravuje zvláštním způsobem případ tzv. školního díla. Jedná se o případy, kdy **autorem díla je žák nebo student**, a dílo vzniklo při plnění školních nebo studijních povinností žáka nebo studenta uložených mu na podkladě jeho právního vztahu ke škole nebo školskému, popř. jinému vzdělávacímu zařízení. V takovém případě má škola nebo školské, popř. jiné vzdělávací zařízení, na základě autorského zákona právo k užívání tohoto díla bezplatně v rozsahu tzv. zákonné licence.

Škola nebo školské, popř. jiné vzdělávací zařízení je však oprávněno požadovat po autorovi školního díla i licenční smlouvy v širším rozsahu, než je předpokládáno tzv. zákonnou licencí. Požadavek na uzavření licenční smlouvy v širším než zákonném rozsahu není autor oprávněn odmítnout, ledaže ho k tomu vedou závažné důvody. Při absenci závažných důvodů se škola nebo školské, popř. jiné vzdělávací zařízení může domáhat nahrazení projevu vůle autora soudním rozhodnutím.

Výslovně je pak v ustanovení § 35 odst. 3 autorského zákona stanoveno, že *„do práva autorského také nezasahuje škola nebo školské či vzdělávací zařízení, užije-li nikoli za účelem přímého nebo nepřímého hospodářského nebo obchodního prospěchu k výuce nebo k vlastní vnitřní potřebě dílo vytvořené žákem nebo studentem ke splnění školních nebo studijních povinností vyplývajících z jeho právního vztahu ke škole nebo školskému či vzdělávacímu zařízení (školní dílo).“*

Současně je však na místě uvést, že škola má na základě autorského zákona nárok na nevýhradní licenci ke školnímu dílu, a tedy autor školního díla své dílo užít či poskytnout jinému licenci, pokud takové jeho jednání není v rozporu s oprávněnými zájmy školy nebo školského či vzdělávacího zařízení.

V souvislosti se školními díly je potřeba rovněž upozornit na úpravu zákona č. 111/1998 Sb., O vysokých školách, v.z.p.p., podle jehož ustanovení § 47b odst. 1 platí, že *„Vysoká škola nevýdělečně zveřejňuje disertační, diplomové, bakalářské a rigorózní práce, u kterých proběhla obhajoba, včetně posudků oponentů a záznamu o průběhu a výsledku obhajoby prostřednictvím databáze kvalifikačních prací, kterou spravuje.“* Souhlas autora vysokoškolské kvalifikační práce se zveřejněním jeho práce se nevyžaduje, jelikož platí, že se zveřejněním své práce vyslovil autor souhlas jejím odevzdáním.

2.2.2 Zaměstnanecké dílo

Dále autorský zákon upravuje rovněž specifický případ tzv. zaměstnaneckého díla. Jde o zvláštní typ díla (odlišný od školního), neboť ve smyslu ustanovení § 58 autorského zákona platí v případě, že nebude dohodnuto něco jiného, že *„zaměstnavatel vykonává svým jménem a na svůj účet autorova majetková práva k dílu, které autor vytvořil ke splnění svých povinností vyplývajících...“* z právního vztahu zaměstnance a zaměstnavatele.

K postoupení práv vyplývajících z tzv. zaměstnaneckého díla třetí osobě však může zaměstnavatel přistoupit pouze se svolením autora díla (tedy zaměstnance), ledaže se tak děje při prodeji závodu (podle dřívější právní terminologie prodeji podniku) nebo jeho části. Vykonává-li zaměstnavatel majetková práva k zaměstnaneckému dílu, konstruuje autorský zákon při současné absenci obsahově odlišné dohody (mezi autorem a zaměstnavatelem) vyvratitelnou právní domněnku, podle které se má za to, že autor svolil ke zveřejnění, úpravám, zpracování včetně překladu, spojení s jiným dílem, zařazení do díla souborného, jakož i k tomu, aby uváděl zaměstnanecké dílo na veřejnost pod svým jménem. Zákon však připouští možnost odlišného uspořádání dohodou sjednanou mezi zaměstnancem a zaměstnavatelem.

V případě, že zaměstnavatel nevykonává majetková práva k zaměstnaneckému dílu vůbec nebo je vykonává nedostatečně, má autor právo požadovat, aby mu zaměstnavatel za obvyklých podmínek udělil licenci, ledaže existuje na straně zaměstnavatele závažný důvod k jejímu odmítnutí. Osobnostní práva autora k zaměstnaneckému dílu pak zůstávají nedotčena.

Příkladem takové situace může být poměrně známý případ vynálezce kontaktních čoček prof. Wichterleho, který jako zaměstnanec tehdejší Československé akademie věd (ČSAV) vynalezl kontaktní čočky, avšak ČSAV se neměla k dalšímu šíření. Proto se prof. Wichterle jako autor domáhal toho, aby mu byla udělena licence¹.

V případě úmrtí zaměstnavatele anebo zániku zaměstnavatele bez právního nástupce nabývá oprávnění k výkonu těchto práv autor. Autor zaměstnaneckého díla má vůči zaměstnavateli právo na přiměřenou dodatečnou odměnu, jestliže se mzda nebo jiná odměna vyplacená autorovi zaměstnavatelem dostane do zjevného nepoměru k zisku z využití práv k zaměstnaneckému dílu a významu takového díla pro dosažení takového zisku, ledaže autor a zaměstnavatel mezi sebou sjednají odlišný režim. Je třeba upozornit na to, že specifický právní režim platí pro počítačové programy a databáze, jakož i kartografická díla, která nejsou kolektivními díly. Tyto druhy autorský děl se považují za zaměstnanecká díla i tehdy, byla-li autorem vytvořena na objednávku (tedy mimo pracovní poměr).

2.3 Nechráněná díla

Díla, která autorský zákon vůbec nechrání, jsou pouze díla, která nesplňují znaky autorského díla, jak byly uvedeny výše. Vedle toho existují díla tzv. volná, u nichž uplynula doba trvání majetkových práv k dílu. Dobu trvání majetkových autorských práv stanovuje § 27 autorského zákona a ve většině případů trvají 70 let po smrti autora. Volná díla lze používat bez svolení a bezplatně, přitom je třeba vždy respektovat ustanovení o osobnostních právech, zejména odst. 5 § 11, který zní: *„Po smrti autora si nikdo nesmí osobovat jeho autorství k dílu, dílo smí být užito jen způsobem nesnižujícím jeho hodnotu a, je-li to obvyklé, musí být uveden autor díla, nejde-li o dílo anonymní.“* V praxi to znamená, že i při použití volného díla (k němuž osobnostní práva již zanikla) je třeba uvést zejména autora a název díla.

¹ Zde je namístě poznamenat, že jde pouze o příklad inspirovaný zmíněnou událostí, k níž sice došlo, ale jejíž právní rámec byl poněkud odlišný, a aplikovala se tam odlišná zákonná ustanovení.

2.4 Využití autorských děl ve vzdělávání

Na užití autorských děl při vzdělávání se vztahuje do jisté míry specifický režim. Podle § 31 odst. 1 písm. c, které stanoví, že do práva autorského nezasahuje ten, kdo „užije dílo při vyučování pro ilustrační účel nebo při vědeckém výzkumu, jejichž účelem není dosažení přímého nebo nepřímého hospodářského nebo obchodního prospěchu, a nepřesáhne rozsah odpovídající sledovanému účelu“ [4], lze každé dílo užít (přitom podle § 12 je užitím například rozmnožování, pronájem, půjčování, vystavování, sdělování např. pomocí sdělovacích prostředků apod.) při vyučování. V tomto případě jde o tzv. citaci.

Přitom je třeba mít na paměti, že je zde stanovena podmínka přiměřenosti rozsahu užití. Například promítání celého filmu, symfonie, muzikálu apod. pro účely ilustrace jistého specifického rysu díla by sotva bylo možné považovat za rozsahem přiměřené užití.

Další speciální ustanovení je stanoveno pro užití tzv. školních děl, která byla popsána v kap. 1. Zde se aplikuje odst. 3 §35, který zní: „Do práva autorského také nezasahuje škola nebo školské či vzdělávací zařízení, užije-li nikoli za účelem přímého nebo nepřímého hospodářského nebo obchodního prospěchu k výuce nebo k vlastní vnitřní potřebě dílo vytvořené žákem nebo studentem ke splnění školních nebo studijních povinností vyplývajících z jeho právního vztahu ke škole nebo školskému či vzdělávacímu zařízení (školní dílo).“ Zde si můžeme povšimnout toho, že školní dílo je pro účely vyučování možné užívat zcela bez omezení rozsahu. Na okraj uvádíme, že totožný režim platí i pro školní představení, jak je stanoveno v odst. 2 § 35.

V obou výše uvedených případech platí, že při každém takovém užití díla je nutné dílo řádně citovat, tedy uvést přinejmenším autora, název díla a pramen, odkud bylo dílo čerpáno. Mnohdy je vyžadováno uvedení i dalších údajů o díle, zdroji apod., nicméně autorský zákon explicitně stanovuje jako povinné pouze údaje uvedené výše.

Podobně pak je povoleno užívat díla k vědeckým účelům (opět viz § 31), přičemž podmínka řádného citování platí i v tomto případě. Ve všech výše uvedených případech platí, že takové užití díla je povoleno pouze tehdy, pokud jeho užitím není sledováno „dosažení přímého nebo nepřímého hospodářského nebo obchodního prospěchu.“

3 Autorské dílo a jeho užívání

Pojem autorského díla byl vymezen již v první kapitole, proto se v této kapitole budeme věnovat především tomu, jak díla jiných autorů chráněná autorským zákonem využívat v souladu s ustanoveními autorského zákona.

3.1 Osobnostní a majetková autorská práva

Tato kapitola se bude zabývat pouze majetkovými autorskými právy, neboť pouze majetková práva (například právo dílo užívat) lze poskytnout jiné osobě či organizaci, a to zpravidla za podmínek určených autorem díla nebo jeho zástupcem. Je přitom nutno poznamenat, že v praxi často dochází zároveň k porušování jak majetkových autorských práv (například neoprávněným užitím chráněného díla), tak zároveň k porušení osobnostních práv. Například neuvedením autora a zdroje neoprávněně použitého díla se pachatel takového jednání fakticky zároveň (alespoň implicitně) vydává za autora celého např. souboru, typicky třeba prezentace, aniž by jím skutečně byl, a tím porušuje osobnostní právo autora být uváděn jako autor díla.

3.2 Užití autorského díla

Podle § 12 a následujících autorského zákona má autor právo dílo užit v jím zvolené formě. Přitom je autor oprávněn „udělit jiné osobě smlouvou oprávnění k výkonu tohoto práva.“ [4] Platí, že „jiná osoba může dílo užit bez udělení takového oprávnění pouze v případech stanovených tímto zákonem.“ [4] Dle odst. 4 téhož paragrafu se právem k užití díla rozumí zejména:

- „a) právo na rozmnožování díla (§ 13),*
- b) právo na rozšiřování originálu nebo rozmnoženiny díla (§ 14),*
- c) právo na pronájem originálu nebo rozmnoženiny díla (§ 15),*
- d) právo na půjčování originálu nebo rozmnoženiny díla (§ 16),*
- e) právo na vystavování originálu nebo rozmnoženiny díla (§ 17),*
- f) právo na sdělování díla veřejnosti (§ 18), zejména*
 - 1. právo na provozování díla živě nebo ze záznamu a právo na přenos provozování díla (§ 19 a 20),*
 - 2. právo na vysílání díla rozhlasem či televizí (§ 21),*
 - 3. právo na přenos rozhlasového či televizního vysílání díla (§ 22),*

4.právo na provozování rozhlasového či televizního vysílání díla (§ 23).“[4]

Tento výčet není úplný, což znamená, že autor může dílo užít i jiným způsobem, a k takovému užití také analogicky dát smlouvou souhlas jiné osobě (nikoli nutně fyzické, takže i organizaci).

Z výše citovaných ustanovení vyplývá, že k jakémukoli užití díla musí mít jiná osoba s autorem uzavřenou smlouvu. Zákon sice výslovně neukládá písemnou formu, ale z důvodů prokazatelnosti je tato forma určitě nejvhodnější (pokud nepoužijeme smlouvu opatřenou např. elektronickým podpisem). Výjimkou jsou užití popsána v kapitole 2, tedy například užití přiměřené části díla pro nevýdělečné výukové či vědecké účely či užití školního či zaměstnaneckého díla.

V následujících podkapitolách budou zmíněny specifické rysy některých druhů autorských děl, s nimiž se v ICT nejčastěji setkáváme.

3.3 Kolektivní správa autorských práv

Autorský zákon rovněž v ustanovení § 95 a násl. autorského zákona upravuje kolektivní správu autorských práv. Obecně lze konstatovat, že kolektivní správou je zastupování předem nekonkretizovaného většího okruhu osob, kterým náleží oprávnění vzešlá z autorského zákona, a to k jejich společnému prospěchu. Zmíněné zastupování je realizováno ve vztahu k výkonu majetkových autorských práv a majetkových práv souvisejících s právem autorským a umožnění zpřístupňování předmětů těchto práv veřejnosti.

V současné době působí na území České republiky mimo jiné následující správci kolektivních práv:

- OSA – Ochranný svaz autorský pro práva k dílům hudebním;
- INTERGRAM – Nezávislá společnost výkonných umělců a výrobců zvukových a zvukově-obrazových záznamů;
- OOA-S – Ochranná Organizace Autorská – Sdružení autorů děl výtvarného umění, architektury a obrazové složky audiovizuálních děl;
- GESTOR – Ochranný svaz autorský.

Problematika kolektivní správy autorských práv je poměrně rozsáhlá a poněkud komplikovaná, a přitom se přímo netýká většiny běžných aplikací ICT, proto zde nebude podrobněji rozebírána. Pro zájemce o podrobnější informace o této problematice odkazují na Hlavu IV. autorského zákona [4] (§ 95 - 104).

3.4 Pojem počítačový program

Počítačový program je posloupnost instrukcí, které má počítač provádět. Tvůrce programu svůj program vytváří pomocí některého programovacího nástroje či integrovaného prostředí (IDE) v některém z programovacích jazyků. Příkazy programovacích jazyků jsou však zpravidla komplexní (vyžadující řadu elementárních operací procesoru počítače), proto je nutné program z podoby zápisu v programovacím jazyce převést do podoby spustitelné na konkrétním procesoru (tzv. binární kód). Tento proces se nazývá kompilace nebo překlad. Je třeba upozornit na to, že binární kód je možno spustit jen na procesorech, pro které byl vytvořen. Navíc každý program využívá specifických služeb operačního systému, které jsou v každém operačním systému odlišné, takže proto například není možné spustit programy pro OS Windows a procesory Intel ani na počítači s jiným operačním systémem (např. MacBook, i když má také procesor Intel), ani na počítači s jiným procesorem (např. na tabletu s Windows, protože nemá procesor stejného typu).

Tvůrce programu zpravidla dává k dispozici svůj program (bezplatně či za úplaty) v podobě binárního kódu pro určitý konkrétní procesor a operační systém. Protože součástí zprovoznění programu na počítači obvykle bývá ověření podmínek (přítomnost dalších programů, například určitého www prohlížeče), či služeb apod., jsou programy často distribuovány v podobě tzv. instalačního balíčku. Instalační balíček obsahuje kromě potřebných dat instalační program (opět spustitelný pouze na určitém OS a procesoru), který provede kontrolu podmínek pro spuštění samotného programu, případně sám doplní potřebné komponenty nebo o to požádá uživatele, a teprve po splnění technických podmínek samotný program nainstaluje (zpravidla jde o extrakci z archivu, zapsání potřebných informací do systémové databáze – registry ve Windows, apod.). Teprve po instalaci je možno program spouštět. Součástí instalace bývá úkon uživatele vyjadřující souhlas s licenčními podmínkami, který podle zákona nahrazuje podpis licenční smlouvy.

3.5 Aplikace autorského práva na databáze

Jde o zcela specifickou problematiku, která je autorským zákonem upravena v samostatné Hlavě III, konkrétně v paragrafech 88-94. Důvodem pro samostatné vymezení ochrany je odlišný charakter databáze a jejího používání od počítačových programů či literárních děl.

Databáze je autorským zákonem chráněna pouze tehdy, pokud „*pořízení, ověření nebo předvedení obsahu databáze představuje kvalitativně nebo kvantitativně podstatný vklad*“, a

to bez ohledu na to, zda „*databáze nebo její obsah jsou předmětem autorskoprávní nebo jiné ochrany.*“[4] §88a.

Vlastník (podle zákona „pořizovatel“) databáze má právo převádět (v praxi často za úplat, tedy de facto prodávat) právo pro přístup do databáze pro účely vyhledávání podstatných částí v databázi jiným subjektům, zákazníkům. Pokud je databáze zpřístupněna veřejnosti, je zde podobně jako u literárních děl poskytována vědecká a vyučovací licence (zákon pro splnění podmínek vyžaduje uvedení pramene a nevýdělečný účel použití), a licence pro osobní potřebu bezplatně. Toto blíže specifikují § 90 a 91, které opět cituji v plném znění:

„§ 90

Obsah zvláštního práva pořizovatele databáze

(1) Pořizovatel databáze má právo na vytěžování nebo na využití celého obsahu databáze nebo její kvalitativně nebo kvantitativně podstatné části a právo udělit jinému oprávnění k výkonu tohoto práva.

(2) Vytěžováním podle odstavce 1 se rozumí trvalý nebo dočasný přepis celého obsahu databáze nebo jeho podstatné části na jiný podklad, a to jakýmkoli prostředky nebo jakýmkoli způsobem.

(3) Využitím podle odstavce 1 se rozumí jakýkoli způsob zpřístupnění veřejnosti celého obsahu databáze nebo jeho podstatné části rozšiřováním rozmnoženin, pronájmem, spojením on-line nebo jinými způsoby přenosu.

(4) Půjčování originálu nebo rozmnoženiny (§ 16) databáze není vytěžování podle odstavce 2 ani využití podle odstavce 3.

(5) Opakované a systematické vytěžování nebo využití nepodstatných částí obsahu databáze a jiné jednání, které není běžné, přiměřené a je na újmu oprávněným zájmům pořizovatele databáze, není dovoleno.

(6) Právo pořizovatele databáze je převoditelné.

§ 91

Omezení zvláštního práva pořizovatele databáze

Do práva pořizovatele databáze, která byla zpřístupněna jakýmkoli způsobem veřejnosti, nezasahuje oprávněný uživatel, který vytěžuje nebo zužitkovává kvalitativně nebo kvantitativně nepodstatné části obsahu databáze nebo její části, a to k jakémukoli účelu, za podmínky, že tento uživatel databázi užívá běžně a přiměřeně, nikoli systematicky či opakovaně, a bez újmy oprávněných zájmů pořizovatele databáze, a že nezpůsobuje újmu autorovi ani nositeli práv souvisejících s právem autorským k dílům nebo jiným předmětům ochrany obsaženým v databázi.“ [4]

Další podstatnou odlišností autorskoprávní ochrany databází je výrazně kratší délka období ochrany, která činí 15 let (viz § 93).

3.6 Díla hudební a audiovizuální

Díla hudební mohou patřit dle výčtu v § 2 odst. 1 autorského zákona do několika skupin. Může jít buď o hudební skladby, nebo o díla hudebně-dramatická, nebo (v případě interpretace skladby jiného autora) o výkon interpretační, který se řadí dle § 1 písm. b mezi práva související upraven. Samostatnou skupinu v § 2 zákona pak tvoří audiovizuální díla, kam se řadí filmy, videozáznamy apod.

Majetková autorská práva k dílům hudebním a hudebně-dramatickým trvají 70 let od smrti autora, v případě audiovizuálních děl, která jsou výsledkem tvůrčí práce více umělců, pak 70 let od smrti poslední z osob: režisér, autor scénáře, autor dialogů a skladatel hudby, pokud byla zvlášť vytvořena pro toto audiovizuální dílo. Doba trvání práv k výkonu interpretačnímu pak činí 50 let od prvního zveřejnění díla.

4 Licenční smlouva a její typy

Následující kapitola se věnuje aplikaci autorského práva do ICT, konkrétně do využívání počítačových programů majících znaky autorského díla, které byly vytvořeny jinou osobou. Nicméně dále uvedená ustanovení o licenčních smlouvách platí bez ohledu na druh díla, ke kterému se vztahuje, proto se s níže uvedenými licencemi můžeme setkat například u fotografií či záznamů interpretačních uměleckých výkonů.

4.1 Licenční smlouva

Licenční smlouva je smlouva, která se sjednává v případech, kdy autor využije svého výlučného majetkového práva nechat dílo užit třetí osobou. Do roku 2013 byla zákonná ustanovení o licenční smlouvě obsažena v autorském zákoně, s účinností od 1. ledna 2014 pak upravuje licenční smlouvu zákon č. 89/2012 Sb., Občanský zákoník, v.z.p.p. (veřejně známý a dále zde označovaný jako tzv. nový občanský zákoník). Forma licenční smlouvy není zákonem stanovena, takže může jít o písemný dokument označený jako licenční smlouva a podepsaný oběma stranami, nebo o tzv. licenční podmínky, které poskytovatel licence zformuloval a uživatel je po zakoupení licence určitým úkonem jednostranně přijme (popřípadě též odmítne), případně o ústní ujednání (to se však z důvodu obtížné prokazatelnosti obsahu v budoucnu v případě vzniku sporu rozhodně nedoporučuje).

Na základě licenční smlouvy tedy autor jakožto poskytovatel licence poskytne nabyvateli oprávnění k výkonu práva užit dílo (licenci), a to buďto k jednotlivě určeným způsobům užití anebo všem způsobům užití, přičemž rozsah užití může být smlouvou omezen či nikoliv. Není-li smlouvou sjednáno jinak, je nabyvatel povinen platit autorovi odměnu.

Účastníky licenční smlouvy jsou:

- a) poskytovatel licence – zpravidla autor; může se však jednat i o dědice autora, kolektivního správce, anebo zaměstnavatele v případě zaměstnaneckého díla,
- b) nabyvatel licence – kterékoliv právnická či fyzická osoba (i stát), pokud má jak způsobilost k právům a povinnostem, tak i způsobilost k právním úkonům.

Licenční smlouva může být sjednána jako výhradní anebo nevýhradní. Jedná-li se o výhradní licenční smlouvu, zavazuje se autor, že právo dílo užit neumožní další osobě, a současně (není-li sjednáno jinak) se zdrží rovněž výkonu práva dílo užit. Není-li sjednán obsah uvedený v předchozí větě, jedná se o licenci nevýhradní. Pokud smlouva výslovně neuvádí, zda se jedná o licenční smlouvu výhradní nebo o licenční smlouvu nevýhradní, stanovuje legislativní úprava právní domněnku, podle které se má vždy za to, že se jedná o licenci nevýhradní.

Pro výhradní licenční smlouvu (a některé licenční smlouvy k užití díla určeného podle druhu) je zákonem požadována písemná forma, jinak postačí ústní forma. Lze jen doporučit, aby účastníci zamýšleného autorskoprávního vztahu vždy svá vzájemná práva a povinnosti z licenční smlouvy upravili písemně.

Pro úplnost je však potřeba dodat, že třetí osoba může užít dílo autora i v některých zákonem (a to nikoliv pouze autorským zákonem) stanovených případech – jedná se o případy tzv. zákonné licence. Jde o případy knihovní licence, licence pro sociální zařízení, úřední licence, zpravodajské licence. Do této kategorie spadají např. i případy citací, které byly popsány v kapitole 2.4.

Dalším typem zákonné licence je licence pro zdravotně postižené, která je upravena v § 38 autorského zákona. První odstavec tohoto paragrafu zde citujeme v plném znění:

„(1) Do práva autorského nezasahuje ten, kdo

- a) výhradně pro potřeby zdravotně postižených, v rozsahu odpovídajícím jejich zdravotnímu postižení a nikoliv za účelem přímého nebo nepřímého hospodářského nebo obchodního prospěchu zhotoví nebo dá zhotovit rozmnoženinu vydaného díla; takto zhotovená rozmnoženina díla jím může být také rozšiřována a sdělována, pokud se tak neděje za účelem přímého nebo nepřímého hospodářského nebo obchodního prospěchu,*
- b) výhradně pro potřeby zrakově postižených a nikoliv za účelem přímého nebo nepřímého hospodářského nebo obchodního prospěchu opatří zvukovou složku zvukově obrazového záznamu audiovizuálního díla slovním vyjádřením obrazové složky; takto doplněná zvuková složka zvukově obrazového záznamu audiovizuálního díla jím může být také rozmnožována, rozšiřována a sdělována, neděje-li se tak za účelem přímého nebo nepřímého hospodářského nebo obchodního prospěchu.“*

Povšimněme si, že tento paragraf sice nevymezuje druhy děl, na která se tato zákonná licence vztahuje, ale musí jít o díla vydaná (tedy např. knihy, hudební nosiče apod.). Na počítačové programy se toto ustanovení aplikuje asi jen výjimečně.

Tento paragraf dále rozšiřuje oprávnění knihoven a podobných zařízení dané knihovní licencí (viz § 37), a to ustanovením § 38 odstavce 2:

„(2) Do práva autorského nezasahuje také osoba uvedená v § 37 odst. 1, půjčuje-li originály či rozmnoženiny vydaných děl pro potřeby zdravotně postižených v souvislosti s jejich postižením.“ Zde se stanoví, že knihovny mohou chráněná díla půjčovat pro potřeby zmírnění následků jejich postižení.

4.2 Typy licencí počítačových programů

4.2.1 Licenční podmínky

Licence v oblasti užívání softwaru znamená oprávnění (povolení) dané uživateli programu k používání počítačového programu za daných podmínek podle licenční smlouvy. To je smlouva, kterou uzavírá kupující programu s autorem (výrobcem) při legálním nabytí programu.

Ve velké většině případů se totiž počítačové programy neprodávají, ale se pouze propůjčují k používání (tzv. licencují). Pojem licencování pochází z toho, že se uživatel programu s autorem nebo distributorem uzavírá smlouvu o povolení používání programu, která se i podle českých zákonů označuje jako licenční smlouva. Licencovaný program není možno např. dále prodávat či jinak šířit (to zakazuje přímo autorský zákon, viz § 6 citovaný výše), a je možné jej používat jen za dodržení podmínek uvedených v licenční smlouvě.

Je třeba podotknout, že zejména autorské ochrany počítačových programů, zejména jejich licenčních smluv, se týká také část nového občanského zákoníku (zákon 89/2012 Sb.), konkrétně jeho oddíl 5, pododdíl 2, který se nazývá Zvláštní ustanovení pro licenci k předmětům chráněným autorským zákonem.

Paragraf 66 autorského zákona pak výslovně uvádí některé činnosti, které vlastník licence k používání počítačovému programu (v zákoně označený výrazem „oprávněný uživatel“) smí provádět, aniž by tím porušoval autorskou ochranu programu. Plné znění příslušných odstavců § 66 je uvedeno v kapitole 1. Po prostudování jeho ustanovení je zřejmé, že cílem zákona je vlastníkovi umožnit, aby prováděl činnosti směřující k řádnému využívání programu včetně jeho napojení na jiné programy, k jeho zálohování apod., ale že mu zakazuje program např. dále šířit či k takové činnosti napomáhat jiným.

Je třeba poznamenat, že omezení pro užívání programu stanovená autorským zákonem (zejména § 66) samozřejmě platí v každém případě a pro všechny programy bez ohledu na licenci, pod kterou jsou šířeny. Autor zpravidla ani nemůže rozsah těchto omezení zmenšit, pokud mu to formulace zákona výslovně neumožňuje. Nejběžnější typy licencí, se kterými se při pořizování programového vybavení můžete setkat, jsou popsány v následujícím textu, který byl zpracován podle [6] a [7].

4.2.2 Demoverze

Program s licencí Demo (Demoverze) slouží především k předvedení schopností daného programu, spíše než k jeho běžnému používání. Funkčnost demoverze programu bývá nějakým způsobem zásadně omezena. Může být například omezeno nebo zakázáno ukládání vytvořených dat, jejich následné další zpracování, případně zobrazování dříve uložených souborů. Demoverze bývá často také omezena časově. Někdy bývá zvykem označovat funkčně omezenou verzi Demo a časově omezenou verzi (obvykle bez zásadních omezení funkčnosti) Trial (neboli zkušební verze), u některých výrobců však v tomto dělení nalezneme odlišnosti.

4.2.3 Freeware

Freeware je software, kterým jeho autor poskytuje program pro vlastní uspokojení nebo pro prosazení svého nového nápadu či přístupu k volnému šíření. Stále se však jedná o autorsky chráněný software, tj. můžete s ním dělat jen to, co bylo výslovně autorem povoleno v licenčních podmínkách. Obvykle autor souhlasí s bezplatným používáním, nikoliv však s prodejem či jeho pozměňováním. Jinak však jde o plnohodnotný program bez omezení funkčnosti či doby fungování. Program šířený jako freeware obvykle není šířen spolu se zdrojovým kódem, není tedy ani technicky snadné program upravovat.

4.2.4 Plná verze (komerční software)

Kompletní program bez jakéhokoli omezení funkčnosti. Omezení týkající se nakládání s programem (zejména další šíření, další převod na jinou osobu apod.) obvykle zůstávají v platnosti tak jako u jiných licencí. Zejména u komerčního software doporučuji si dobře přečíst licenční podmínky, které stanovují, k čemu je držitel licence (zákazník) oprávněn. Pokud byste až v okamžiku přečtení celých licenčních podmínek zjistili, že Vám nevyhovují, máte právo je odmítnout a zpravidla tím získáte nárok na vrácení kupní ceny za licenci.

4.2.5 Public Domain

Uvedením této licence se autor vzdává kontroly nad publikovaným software – můžete jej volně šířit a používat, ale i měnit či zahrnout do svých aplikací. I přesto je součástí programu obvykle nějaká licenční smlouva definující povolené a nepovolené způsoby nakládání s programem. Pozor, nezaměňujte s licencí Freeware. U Public Domain programů je zpravidla k dispozici i zdrojový kód programu. Někde mezi těmito dvěma licencemi stojí časté licencování modelu označované jako GPL (viz níže).

4.2.6 GNU - General Public License

GNU General Public License (GPL) je licence pro svobodný software. Obecně se dá říci, že pokud autor označí svoje dílo jako dílo podléhající licenci GPL, zřídka se tím všech majetkových práv s dílem spojených. Neznamena to ovšem, že by se zřekl všech práv autora. Především výlučná osobnostní práva autora tím zůstávají nedotčena, neboť jak bylo uvedeno v první kapitole, jsou nepřevoditelná. Protože je tato problematika úzce spojena s výše zmíněnými Creative commons, ale díky své historii mají GPL své samostatné licenční podmínky, odkazují zájemce o tuto problematiku na podmínky licence GPL <http://www.gnugpl.cz>, kde je k dispozici česká verze, případně na originální anglické znění dostupné na adrese <http://www.gnugpl.org>.

4.2.7 Shareware

Produkty jsou pod touto licencí šířeny zdarma, obvykle jsou však funkční jen po nějakou omezenou dobu, nebo s omezenými funkcemi. Autor obvykle požaduje zaplacení finanční částky (často poměrně nízké) až v případě, kdy se uživateli produkt líbí a běžně jej používá. V takovém případě pak program ztratí vestavěná omezení (funkční nebo časová), pokud nějaká má.

Zaplacením této částky se uživatel stává registrovaným uživatelem, je oprávněn dostávat aktualizace, případně je mu k dispozici on-line podpora. Shareware býval v počátcích velmi levný – byl většinou produktem jednoho vývojáře a byl distribuován přímo klientům. Díky značnému rozšíření Internetu se z této licence stal naprosto obvyklý způsob distribuce software, který využívají i dříve typické „krabicové“ produkty z oblasti komerčního software, a proto se u některých takto šířených programů požadované částky oproti minulosti výrazně zvýšily.

4.2.8 Startovací verze

Zvláštní případ licencování produktu je startovací verze. Jde o plně funkční verzi omezenou typicky například počtem záznamů, které je možno uložit do databáze. Lze ho používat bezplatně i několik let, včetně upgrade. Přejít na placenou a počtem záznamů neomezenou verzi bývá zpravidla bezproblémový a bez ztráty dosavadních dat.

4.2.9 Další typy licencí, pro běžného uživatele méně časté

4.2.9.1 Adware

Užívání software šířeného pod touto licencí je bezplatné, ale v programu se zobrazuje reklama. Právě jejím prostřednictvím je financován vývoj programu. Odstranění reklamy není možné a ani není v souladu s licencí. Reklama bývá většinou stahována při běhu programu on-line z Internetu.

4.2.9.2 Artistic License

Software šířený pod touto licencí umožňuje volné používání, modifikování i šíření za předpokladu, že budete šířit software bezplatně nebo zamezíte možnosti záměny mezi vlastní verzí a standardní verzí. Licence nevylučuje využití softwaru v komerčních projektech. Licence je schválená sdružením OSI a plně odpovídá Debian Free Software Guidelines.

4.2.9.3 Cardware

Software je možno neomezeně užívat v případě, že autorovi zašlete skutečnou pohlednici. Autor si tak zajistí nejen přísun pošty do své schránky, ale i přehled o místech, kde se jeho program užívá. Pro tuto licenci se někdy také používá název Postcardware.

4.2.9.4 Donationware

Volně šiřitelný software, u něž zaplacení za jeho používání je čistě dobrovolné a autor k němu nenutí. Pokud má uživatel dojem, že by bylo vhodné ocenit kvalitu autorovy práce, může zaslat na jeho konto, zpravidla uvedené v samotném programu, libovolný příspěvek.

4.2.9.5 Mozilla Public License (MPL)

Základním elementem pokrytým licencí je každý jednotlivý zdrojový soubor. Autor takového souboru umožňuje komukoliv používat, měnit a distribuovat jeho zdrojový kód (i jako součást většího díla). Každá změna původních souborů je krytá licencí, tzn., musí se zveřejnit. Totéž platí, pokud přenesete část původního souboru do nového souboru, tj. celý nový soubor je pak nezbytné zveřejnit. Pokud vytváříte nový produkt přidáním nových souborů, můžete pro tyto nové soubory použít libovolnou licenci. Binární verze lze licencovat libovolně, pokud to není výslovně v rozporu s MPL (zákaz distribuce zdrojů). Produkty pod touto licencí jsou distribuované, jak jsou ("as is"), tj. bez záruk libovolného druhu.

4.2.9.6 *Vim's license*

Licence kompatibilní s GPL (tedy je software šířený pod touto licencí považován za volně šiřitelný software) použita pro editor Vim. Umožňuje šířit nezměněné dílo bez jakýchkoliv omezení, jen musí být přiložen text licence. Pokud chcete šířit pozměněné dílo, musíte dodržet několik nepříliš omezujících podmínek uvedených v textu licence.

4.2.9.7 *Orphanware*

Jde o spíše neformální označení programu, který byl zpravidla šířen pod nějakou licencí umožňující volné šíření programu, ale program již není samotným autorem podporován nebo nabízen veřejnosti. Lze ho proto obvykle získat pouze z dříve pořízených kopií. Funkčnost ani podpora tohoto programu není zaručena. Jako orphanware může být označen také freeware program, u kterého je jasné, že jeho vývoj byl ukončen a nebude další nová verze.

4.2.9.8 *SGSL - Sun Community Source License.*

Pod touto licencí byla šířena především Java 2 (tedy JDK a JRE verze 1.2 a výš). Je to poměrně problematická licence – uživatel především nemá (až na omezené případy) právo dále distribuovat dílo šířené pod SCSL. Licence není schválena sdružením OSI, neodpovídá Debian Free Software Guidelines.

V předchozím textu byly použity informace z [6] a [7].

4.2.10 Creative commons

Zvláštní případy licencí pak představují tzv. Creative commons (CC). Jedná se o soubor veřejných licencí rozšiřujících možnosti v oblasti publikování autorských děl, resp. přesněji řečeno vymezují status autora při jeho rozhodování o podmínkách zpřístupnění autorského díla.

Licence Creative commons jsou založeny na tom, že autor jejich prostřednictvím plošně uzavírá se všemi potencionálními uživateli díla smlouvu, kterou jim poskytuje některá svá práva k dílu a jiná nikoliv.

Obsah licence Creative commons se pak určuje mezinárodně srozumitelnými piktogramy. Creative commons obsahují řadu možných omezujících podmínek, která může autor díla k dílu šiřitelnému podle CC připojit.

Piktogramy (prvky) určující podmínky, které je nutno při nakládání s dílem respektovat:

Právo dílo šířit

Tento symbol je společný pro všechny typy Creative commons licencí. Vyjadřuje, že licencovaného díla je možné šířit, tzn. kopírovat, distribuovat a sdělovat veřejnosti. Zároveň lze dílo zařadit do souborného díla (např. sborníku či časopisu) a jako jeho součást jej v nezměněné podobě šířit dál.

Právo dílo upravovat

Licence s tímto symbolem opravňuje uživatele k pozměňování či doplňování díla. Umožňuje také celé licencované dílo nebo jeho část zpracovat s jiným dílem. Příkladem úprav může být např. dramatizace, překlad, úprava digitálních fotek, zhudebnění nebo remixování hudebních skladeb.

Uved'te autora

Jedná se o společný prvek pro všechny licence. Kdykoliv je licencované dílo nebo jeho úprava dále šířena, je nutno uvést údaje a autorovi a dílu, a to způsobem, jaký autor stanovil. Pokud autor způsob uvádění těchto údajů nespécifikoval, je nutné minimálně uvést jeho jméno (nebo pseudonym, pokud pod ním vystupuje), název díla a odkaz na původní licenci Creative commons. Pokud dochází k šíření upraveného díla, je třeba také uvést způsob, jakým způsobem bylo dílo upraveno.

Zachovejte licenci

Dojde-li k jakékoliv úpravě licencovaného díla, je povinností výsledek provedených úprav díla vystavit pod stejnou nebo slučitelnou licenci.

Neužívejte dílo komerčně

Toto omezení umožňuje nakládat s dílem pouze pro nekomerční účely. Tím se rozumí, že při šíření díla nesmí autorovi plynout žádný finanční zisk. Za nekomerční využití se považuje výměna díla za jiné (např. prostřednictvím výměnných sítí).

Nezasahujte do díla

Toto omezení zakazuje jakkoliv dílo upravovat (tzn. dílo pozměňovat či doplňovat, nebo ho jako celé či jeho část zpracovat s dílem jiným). Jedná se o opak licenčního prvku „právo

dílo upravovat”, který úpravy díla naopak právě povoluje (proto se v žádné licenci Creative commons neobjevují tyto dva prvky společně).

Bližší informace o licencích Creative commons lze nalézt na webových stránkách příslušné zastřešující organizace (<https://creativecommons.org/>). Protože jsou zde uvedené texty převážně v angličtině, která nemusí být pro všechny čtenáře zejména v právnických výrazech dostatečně srozumitelná, existuje i český výtah (<http://www.creativecommons.cz/>).

4.3 Distribuce počítačových programů

Počítačové programy jsou mezi uživatele distribuovány řadou cest a v řadě různých forem. Ty nejobvyklejší jsou popsány níže.

4.3.1.1 Krabicový prodej

Tradiční způsob „krabicového prodeje“, kdy uživatel dostal datový nosič (např. CD nebo DVD disk) v krabici spolu s návodem k použití (v dnešní době bývá v tištěné podobě nanejvýš návod k samotné instalaci programu) postupně mizí, přesto se s ní stále setkáváme. Její výhodou je, že při prodeji této „krabice“ zpravidla obdržíme doklad o zakoupení produktu, kterým se můžeme později prokázat, pokud by někdo (například policie) prověřoval řádné nabytí programu (resp. práva k jeho používání). Dříve často bývaly součástí krabice různé zabezpečovací prvky (například registrační kódy, licenční štítky apod.).

Zatímco smysl licenčních štítků je v praxi (zejména pro prokazování oprávněného nabytí programu) spíše omezený, registrační či podobné zabezpečovací kódy, bez jejichž znalosti program nelze instalovat nebo aktivovat jeho funkce, se používají i pro jiné způsoby distribuce. Zde je namístě připomenout, že na technické prostředky ochrany před porušováním podmínek pro šíření počítačových programů, ale i jiných digitálních dat, pamatuje i autorský zákon, konkrétně §43, jehož první odstavce zní:

„(1) Do práva autorského neoprávněně zasahuje ten, kdo obchází účinné technické prostředky ochrany práv podle tohoto zákona.“[4]

V praxi to znamená, že například neoprávněným předáním registračního kódu k programu jiné osobě se dopouštíme neoprávněného zásahu do autorského práva (protože i registrační kód je dosud považován za účinný technický prostředek ochrany autorských práv tvůrce daného

programu). Takové jednání může být následně vyhodnoceno jako přestupek či dokonce trestný čin, a podle toho i potrestáno.

4.3.1.2 Elektronická distribuce programů

Mnoho firem dnes dává přednost elektronické distribuci programů. Existuje celá řada způsobů, jak program je možné elektronicky distribuovat, od vystavení na webu s následnou samostatnou distribucí registračních kódů, až po sofistikované způsoby šíření pomocí speciálních úložišť.

Tento způsob se dříve používal především pro volně šiřitelné (bezplatné) programy, dnes je však již zcela běžný i pro komerční software, Rozdíl je často pouze v tom, že bezplatný software zpravidla nepoužívá registrační kódy nebo je jejich získání snadné a rychlé, zatímco u komerčního software je používání registračních či bezpečnostních kódů pravidlem a jejich získání je obvykle podmíněno předchozí úhradou ceny za licenci. Distribuční kanál pro registrační kódy je u komerčního software zpravidla volen tak, aby poskytoval vyšší úroveň zabezpečení (například SMS zprávy, papírová distribuce apod.).

V případě **elektronické distribuce** programů existuje jedno **riziko**, které v případě krabicové distribuce prakticky nehrozí. Toto riziko spočívá v tom, že pokud program získáváme (zpravidla „stahujeme“) z veřejně dostupného úložiště (např. webu firmy výrobce), nemáme záruku, že nám nějaký útočník nepodstrčí ke stažení mírně modifikovanou verzi programu doplněnou o nějaký škodlivý kód. V takovém případě by se nejspíše jednalo o tzv. trojského koně, který bude podrobněji popsán v následující kapitole. Proto doporučujeme vždy program stahovat pouze z oficiálních úložišť, a v případě stažení z webu si po stažení ověříme podle dostupných pomůcek (např. MD5 otisku) neporušenost (integritu) staženého programu. Zvláště velké je toto riziko v případě aplikací pro mobilní telefony a tablety. Zde důrazně doporučujeme programy stanovat pouze z oficiálních úložišť výrobců (např. Android Market), která jsou pod kontrolou výrobce příslušného operačního systému a riziko jejich napadení je velmi malé. V případě běžných operačních systémů pro počítače (zejména Windows) bohužel takové zabezpečené úložiště neexistuje.

4.3.1.3 On-line (webové) služby

V poslední době je řada programů poskytována formou tzv. cloudové služby. V takovém případě používáme pouze služby programu, který běží na serveru v Internetu, a na našem

počítači k jejich využívání potřebujeme pouze vhodný www prohlížeč. Přesto i v takovém případě pro nás platí autorský zákon. V takovémto případě by porušení autorských práv mohlo spočívat především v poskytnutí přístupu ke službě osobě, která k ní nemá oprávněný přístup.

V každém případě (ať licenci k programu získáme jakýmkoli způsobem a pod jakoukoli licenci, placenou či bezplatnou), je v zájmu uživatele programu ponechat si veškeré doklady dokládající způsob získání programu, zaplacenou cenu, identifikaci prodávajícího, licenční podmínky apod. V budoucnu se může stát, že budeme potřebovat doložit tyto údaje například policii (v případě vyšetřování možné trestné činnosti), finančnímu úřadu (jako organizace nebo živnostník) apod. a bez uchování dokladů to může být obtížné.

5 Internet jako zdroj multimediálního obsahu

Tato kapitola je věnována popisu postupů, které by měl uživatel respektovat, pokud se chce vyhnout porušování autorského zákona při používání cizích zdrojů na Internetu. Skutečnost, že níže popsaná pravidla řada uživatelů nedodržuje (ba mnohdy ani nezná), by neměla být důvodem pro to, aby se v rozporu se zákonem chovali i ostatní. Navíc s ohledem na cílovou skupinu tohoto textu (učitelé) je třeba mít na paměti, že dlouhodobě nejúčinnější výchovnou metodou je výchova příkladem, proto by právě učitelé měli dbát na striktní dodržování zákonů, autorský zákon nevyjímaje.

5.1 Důvěryhodnost zdrojů

Jednou ze zásadních otázek, kterou si při využívání jakéhokoli díla jako zdroje informací klademe, je spolehlivost informací, které z tohoto díla čerpáme. V případě děl publikovaných tradičními postupy (například knižně, časopisecky apod.) jsme si zpravidla zvykli spoléhat se na ediční práci nakladatelství či redakce periodika. Díky ní jsou v knihách, novinách a časopisech zpravidla eliminovány chybné, mylné či zavádějící informace. Přestože nelze tvrdit, že je vždy editorská práce nakladatele či redakce na potřebné kvalitativní úrovni, většinou je u určitého nakladatelství či periodika na stabilní (byť někdy z hlediska některých uživatelů příliš nízké) úrovni, podle které je možné se orientovat u nových titulů. U mnoha on-line zdrojů se však zřejmě redakční práce buď neprovádí vůbec, nebo jen v minimální nutné míře.

Proto je třeba při výběru důvěryhodného on-line zdroje volit podle poněkud jiných kritérií. Podobně jako v případě tištěných zdrojů je možné se při výběru řídit podle osoby autora a jeho důvěryhodnosti. To však je v případě on-line zdrojů ztíženo tím, že někdy se mohou snažit

na jménech známých autorů parazitovat i jiní autoři, například zveřejňováním materiálů pod cizím jménem. To je v případě on-line zdrojů na rozdíl od tištěných velmi snadné.

Dalšími kritérii pro výběr důvěryhodného zdroje pak mohou být následující:

- O čem autor píše (je to dokument v oblasti jeho odbornosti)?
- Kde (na jaké URL adrese) je sdělení vystaveno?
- Datum, kdy bylo sdělení vystaveno (řada informací rychle zastarává).
- Proč, za jakým účelem, co je cílem vystavení?
- Jaký je vzhled vystavovaných stránek? Nejde o podvrh?
- Jaké jsou informace na podobných stránkách, případně o tomto tématu, u jiného zdroje?

Váha, kterou těmto kritériím přisoudíte, se bude pravděpodobně případ od případu lišit. Zatímco u některých webových stránek (často specializovaně zaměřených na odborná témata) postačí pro důvěryhodnost informací osoba autora a případně ověření, že se jedná o skutečný web deklarovaného autora spolu s ověřením, zda jde o aktuální informaci (podle data), u jiných informací (zejména u těch, kde uživatel není expertem na danou problematiku) bude možná důležitější zaštitění důvěryhodnou institucí (například státním úřadem, známým podnikem apod.). V případech, kdy je hledaná informace jakýmkoli způsobem kritická, je namíste ověření u jiného zdroje. Při ověřování informací z nezávislého zdroje je třeba dávat pozor na to, zda alternativní zdroj je opravdu nezávislý na původním, často se stává, že některé weby přebírají cizí informace, a někdy na to ani neupozorní.

Zaštitění „renomovanou“ institucí nemusí být vždy dobrým vodítkem, což lze doložit například na webových verzích řady českých deníků, jejichž webové verze jsou výrazně více náchylné ke zveřejňování nepravdivých informací než jejich tištěné verze, protože zřejmě spoléhají na to, že (nesprávnou či neúplnou) informaci na webu lze snadno aktualizovat a nesprávnou verzi odstranit.

Při ověřování informace (zejména při snaze odhalit, zda se nejedná o podvrh jiné renomované stránky) je vhodné ověření URL například pomocí vhodného DNS dotazu, ovšem toto obvykle přesahuje schopnosti běžného uživatele. V tomto směru je lépe alespoň od svého providera vyžadovat používání zabezpečeného DNS (tzv. DNSSEC), což je nástroj, který mnoha podvrhům (ne ale všem) dovede zabránit.

5.2 Používání on-line dokumentů cizích autorů

Jak bylo popsáno výše, především v kapitolách 3 a 4, vztahují se na většinu děl majetková i osobnostní autorská práva. To znamená, že například dokument, který jeho autor (ať skutečný, nebo domnělý) vystavil například na webovou stránku, není tímto dán k volnému užívání ostatním. Především není zveřejněním automaticky povoleno přebírání obsahu na jiné servery. Pokud chceme něco takového provést, je k tomu nutný souhlas autora (jde o užití díla, viz pojednání o majetkových autorských právech výše).

Naproti tomu umístování odkazů (linků) na obsah zveřejněný jinde nemá znaky užití díla, proto k němu souhlas autora není nutný. Mnozí autoři publikující na webu toto naopak vítají, poněvadž v důsledku většího počtu odkazů vedoucích na jejich stránku bude jejich stránka hodnocena obvykle jako kvalitnější (bude mít vyšší hodnotící skóre, a tedy bude ve výsledcích vyhledávání řazena výše).

Svolení k šíření na příslušné webové stránce je věcí jejího provozovatele, tedy pokud cokoli vystavil na webu (zveřejnil), odpovídá on sám za to, že tím neporušuje zákon. Je přitom třeba si uvědomit, že samotná skutečnost, že je dokument na webové stránce zveřejněn, a že je tedy (zpravidla) technicky snadné z webové stránky kopii zde vystavených souborů (textových dokumentů, obrázků, apod.) získat (tzv. stáhnout), ještě neznamená, že je takové jednání v souladu se zákonem. Jde o situaci analogickou například neuzamčeným domovním dveřím, které jistě neznamenají poskytnutí práva k užívání domu dané majitelem všem kolemjdoucím.

5.3 Sdílení multimediálních dat

Sdílení multimediálních dat (například videozáznamů) má dvě složky. Jednak je to aktivní vystavování (nabízení obsahu) k užití jinými uživateli, a na druhé straně pak samotné užívání děl (jejich sledování).

5.3.1 Nabízení multimediálního obsahu

Pokud se kdokoli (fyzická osoba či organizace) rozhodne nabízet prostřednictvím ICT jakýkoli multimediální obsah, musí mít k tomuto šíření souhlas autora (zpravidla vyjádřený licenční smlouvou). Výjimkou jsou samozřejmě případy vlastních děl autorů, kteří toto šíření realizují vlastními silami (v tomto případě je třeba dát pozor na případné spoluautory a jejich nároky).

Zatímco velké specializované služby (YouTube, Netflix, v ČR Voyo apod., ale i poskytovatelé např. služby IPTV, což jsou mj. někteří poskytovatelé připojení k Internetu, například PODA) mají propracovaný systém licenčních smluv, zpravidla dlouhodobějších, v případě menších a nových služeb jde často o nedokonale řešenou problematiku, navíc se mnohdy řídí poněkud exotičtější právním rámcem například některého státu USA apod. Pokud by se do takovéto aktivity chtěla pustit například škola apod., je zde zcela nezbytná důkladná analýza z hlediska legálních aspektů takové činnosti, která dalece přesahuje rámec tohoto textu.

Ani v případě, kdy se uživatel rozhodne použít již existující službu pro šíření svého multimediálního obsahu, však nelze dát jednoznačné doporučení. Rozhodně je v každém případě velmi žádoucí seznámit se se smluvními či licenčními podmínkami. Je třeba také brát ohled na to, že někdy se použitím cizí služby vzdáváme do budoucna možnosti poskytnout právo ke stejnému či podobnému typu šíření svého díla jinému subjektu, což může být v budoucnosti omezující.

5.3.2 Užívání cizích multimediálních děl

Pokud potřebujete použít cizí dílo z kategorie multimédií (tedy fotografie, videozáznam, hudební záznam apod.), tedy najít například obrázky jako ilustraci do svého textu, pak existuje několik možností. Pokud vynecháme variantu vytvoření vlastních obrázků, která není vždy schůdná (i když pokud je možné popisovaný objekt vyfotografovat, bývá to schůdná možnost), pak je asi nejsnazší najít si cizí obrázek a vhodně ho použít (tedy převzít a citovat). Potíž je v tom, že převzetí cizího obrázku nebývá obvykle posuzováno jako rozsahově přiměřené, i pokud by byla splněna podmínka výukového účelu, a tedy se na něj nemusejí vztahovat ustanovení stanovené pro vzdělávací licenci (viz kap. 2.4).

Pokud si nejste jisti splněním podmínek výukové licence, doporučuji využít jako zdroj fotografií některou z veřejných fotobank. Například fotobanka pixmac.cz nabízí velké množství, které jsou zdarma pod licencí Creative Commons. Teprve pokud byste potřebovali fotografii použít pro komerční použití. Jiné fotobanky, například shutterstock.com či fotobanka.cz, nabízejí fotografie formou předplatného (někdy i dosti vysokého), ale lze je vyzkoušet zdarma (na omezenou dobu).

Pokud potřebujete využít například hudební záznam, pak je nejlépe využít některý z webů, které nabízejí hudební záznamy pod licencí Creative commons. Z takových webů lze doporučit například jamendo.com (ten nabízí hudební záznamy nejen k přehrání z webu, ale i ke stažení

pro nekomerční použití. Dalším příkladem je ccmixer.org, zde se nicméně obvykle nenabízejí skladby ke stažení.

6 Závěr

Jak bylo ukázáno v předchozím textu, zaslouží si aplikace autorského zákona do oblasti ICT zvýšenou pozornost. Jen tak se můžete vyhnout případným komplikacím vyplývajícím z porušení autorských práv k chráněným dílům. Neméně důležitá je v tomto ohledu osvěta mezi dětmi a mládeží, protože jde fakticky o první generaci, která je zvyklá od útlého dětství pracovat s informačními a komunikačními technologiemi včetně mobilních, ale s ohledem na jejich věk nemusí mít dostatečné povědomí o všech legislativních aspektech jejich používání.

7 Použité zdroje

- [1] Primary Sources on Copyright (1450-1900), eds L. Bently & M. Kretschmer, [online]
Dostupné z: <http://www.copyrighthistory.org>
- [2] Sochor T. BEZPEČNOST V SÍŤOVÉM PROSTŘEDÍ. Ostravská univerzita: Ostrava 2014
- [3] Důvodová zpráva k Zákonu č. 121/2000 Sb. [online] Dostupné z:
http://intra.nkp.cz/o_knihovnach/AutZak/Duv.htm
- [4] Česká republika. Zákon č. 121/2000 Sb. o právu autorském ve znění pozdějších předpisů. [online] Dostupné z:
<http://business.center.cz/business/pravo/zakony/autorsky/>
- [5] Diit.cz. Precedens německého soudu: Porno není žádné umění. [online] Dostupné z:
<http://diit.cz/clanek/porno-bez-autorskopravni-ochrany>
- [6] Sochorová H., Materová H. INFORMAČNÍ SYSTÉMY VE ZDRAVOTNICTVÍ – PRAKTICKÉ APLIKACE VÝPOČETNÍ TECHNIKY. Ostravská univerzita: Ostrava 2012
- [7] Slunečnice.cz. Softwarové licence. [online] Dostupné z:
<http://www.slunecnice.cz/licence/>