 Вопросы кабельных операторов, применительно к интеллектуальных правам в многопрограммном телевидениии.

 В настоящее время наша Ассоциация видит следующие проблемы, возникающие в отрасли кабельного телевидения:

1. Лицензирование теле- и радиовещания.

2. Противоречия между законодательством о связи и частью 4 ГК РФ.

3. Проблемы соблюдения прав авторов в кабельном телевидении.

 1. Лицензирование теле- и радиовещания.

Это основная проблема в данный момент, так как Федеральная служба по надзору в сфере связи и массовых коммуникаций решила «навести» порядок, в результате чего многим операторам были вынесены штрафы за вещание телеканалов без лицензий, и это может привести к тому, что рынок многопрограммного телевидения пострает: ожидается массовое отключение ряда телеканалов.

 При этом процесс наведения порядка мало соответствует действующему законодательству. Само лицензирование телевещания не соответствует ст. 129 ГК РФ, так как препятствует осуществлению вещателями своих исключительных прав н

 Закон о СМИ фактически определяет лицензию как разрешение на деятельность по распространению теле- и радиопрограмм. Однако, ряд положений гражданского кодекса прямо запрещает препятствовать владельцам исключительных прав, в том числе на распространение, и разрешает осуществлять свои исключительные права без каких-либо формальностей (п.2 ст.1304 ГК РФ).А согласно п.5 ст. 1229 части четвертой ГК РФ, также установлено, что ограничения исключительных прав на результаты интеллектуальной деятельности устанавливаются исключительно Гражданским кодексом.

 Кроме того, по действующими в Роскомнадзоре правилам, уставновленных непонятно каким документом, для лицензии необходимо указание номера телеканала или частоты — Приложение № 3 к лицензии на вещание. Без получения лицензии с обязательным указанием частоты в данной кабельной сети нельзя вещать телеканал, то есть создаются прямые препятствия для осуществления своих гарантированных гражданским кодексем прав телекомпаниями и кабельными операторами.

В этом случае лицензия на вещание является фактически разрешением на вещание в том или ином городе, кабельной сети и т.п.

Таким образом, наше мнение, что лицензирование вещания в кабельном телевидении однозначно нарушает право на осуществление своих прав.

 Но данная проблема требует обсуждения. Действительно ли существует необходимость в лицензировании телерадиовещания или всё-таки это бессмысленное дублирование разрешения на СМИ? Если лицензирование всё-таки необходимо сохранить, то в таком случае оно не должно нарушить права организаций кабельного или эфирного вещания, то есть это должно быть общее разрешение на деятельность, но ни в коем случае это не выглядеть, как разрешение на заключение договора между вещателем и кабельным оператором.

 2. Противоречия между законодательством о связи и частью 4 ГК РФ.

 Для осуществления своих прав телеканалы (вещатели) заключают с кабельными операторами лицензионные договора в полном соответствии с положениями гражданского кодекса. Но законодательство о связи (ФЗ «О связи» ст. 44 п. 1) и Постановление Правительства от 22 декабря 2006 г. №785 требует заключения договора именно на услуги связи. Хотя норма закона не исключает заключение других договоров между участниками, но применяется органами надзора однозначно: они требуют именно договор на услуги связи. При этом одновременное заключение этих договоров противоречит друг другу.

 Законодательство о связи не учитывает разные модели бизнеса телекомпаний: одни телекомпании имеют чисто рекламную модель распространения и готовы заключать договоры на услуги связи, другие же существуют за счёт продажи прав (платные телеканалы) и для них необходимо заключение лицензионных договоров.

 Следовало бы определить, когда необходимо заключение договора на услуги связи, а когда — лицензионного. С точки зрения практики это вообще лучше бы оставить на усмотрение самих сторон в договоре.

 Но в поведении телекомпаний также существует проблема, затрагивающие права в основном малых кабельных операторов: в зависимости от места (большой город или маленький, например, или наличие вещания телеканала в эфире) они заключают или связной договор или лицензионный. Таким образом, в малых городах операторы часто должны платить за то, что в больших городах телеканалы платят. Это соответственно отражается на абонентской плате: получается, что абонент-житель малого города должен платить больше. Или это отражается косвенно: кабельный оператор с целью уменьшения финансовой нагрузки вынужден уменьшать количество телеканалов в пакете.

 С целью преодоления противоречий необходимо прежде всего определить статус оператора кабельного телевидения. Есть два подхода: кабельный оператор — 1) оператор связи, 2) оператор связи + провайдер программной услуги (агрегатор).

 1. Первый вариант поддерживают многие кабельные операторы. Фактически по этому принципу работает большинство операторов связи, передающих сигнал в эфир или со спутника. Этот вариант противоречит ч. 4 ГК РФ и требует их изменения. Например, можно определить, что кабельные операторы не пользуются исключительными правами телекомпаний на сообщения в эфир или по кабелю, а только реализуют по договору такие права. Однако, такой подход вызовет возражения со стороны телекомпаний, да и для кабельных операторов несёт ряд проблем и может негативно отразится на развитии рынка кабельного телевидения. Сейчас операторы сами определяют количество и качество телеканалов в пакетах, за счёт чего конкурируют между собой. Кроме того, не надо забывать, что операторы берут деньги с абонентов и сами определяют стоимость услуг, но в варианте «кабельный оператор — только оператор связи» фактически телеканалы должны сами брать деньги с абонентов, а оператор может выступать только как агент по сбору. Последнее нереально, учитывая , что среднее количество телеканалов перевалило за 40, а платных из них обычно более половины. Другой вариант — кабельному оператору придётся или самому становится вещателем по примеру НТВ+, РадугаТВ, или выступать партнёром этих вещателей. Но последний вариант в чистом виде нигде в мире в кабельном телевидении не применяется и тут возможны непредсказуемые на данное время проблемы.

 2. Второй вариант принят в Украине, где оператор получает 2 лицензии — как оператор связи и как провайдер программной услуги. Такой подход представляется достаточно взвешенным, хотя в нашем случае, думается, можно объединить обе лицензии и предусмотреть в лицензии на оказание услуг связи для целей кабельного телевидения возможность предоставления многопрограммных услуг для абонентов. Это упростит процесс получения лицензии и дебюрократизирует процедуру, так как ясно, что практически все кабельные операторы так или иначе будут получать обе лицензии.

 В любом случае жизненно необходимо определять статус оператора кабельного телевидения или по крайней мере менять правоприменительную практику, так как деятельность по доставке программ до абонента не вписывается в классическую модель оператора связи, предусмотренную в законе о связи.

3. Проблемы соблюдения прав авторов в кабельном телевидении.

 Ещё один напряжённый вопрос — проблема соблюдения прав авторов в кабельном телевидении и взаимодействия их с обществами по коллективному управлению правами (ОКУП).

 Российское авторское общество, якобы защищая права авторов, требует от операторов обязательного заключения лицензионных договоров. Действующая судебная практика в основном поддерживает РАО.

 При этом никак не рассматриваются следующие проблемы:

1) кабельные операторы сами не используют никаких произведений — они только ретранслируют сложные объекты — аудивизуальные сообщения по кабелю, обычно называемые телеканалами. В данном случае роль кабельного оператора похожа на книжный магазин или на магазин по продаже DVD-дисков. Ещё точнее подходит пунтк проката DVD. Однако, ни с тех, ни с других не требуют никаких отчислений в пользу авторов, но с кабельных операторов почему-то требуют.

2) лицензионный договор, предлагаемый РАО, не соответствует положения гражданского кодекса и вопрос в том, что юридически безупречно заключить такой договор практически невозможно. Например, РАО должно приложить к договору все документы на те произведения, по которым будут осуществляться выплаты. Размер такого договора в страницах даже трудно себе представить — тут уже скорее надо говорить о грузовиках.

 В таком случае получается, что кабельные операторы, заключившие договор с РАО, продолжают бездоговорное использование произведений, что чревато исками со стороны заинтересованных авторов или других организаций, уполномоченных защищать права авторов — например, со стороны прокуратуры.

Возможно заключение договора о выплате вознаграждений композиторам, но в любом случае возникает следующая проблема.

3) Кабельные операторы не имеют возможности следить за теми произведениями, которые проходят по кабелю, они могут определить только ретранслируемые телеканалы. Проследить за произведениями даже на 2-3 каналах нереально, а уж на 30-40 и более практически невозможно. Можно теоретически получать список произведений от телеканалов, но это также практически нереально, так как для этого придется создавать целую службую. Для малых кабельщиков это нереальная задача — придется увеличить абонентскую плату до неконкурентного уровня. Поэтому отчёты в РАО от кабельных операторов все на самом деле фиктивные.

4) Так как отследить произведения невозможно, то платежи в ОКУП обезличиваются, то есть достаются не тем авторам, чьи произведения были использованы, или не достаются вообще никому. Это нарушает права авторов.

5) Телезрители, получающие телеканал с эфира бесплатно, и телезрители, являющиеся абонентами кабельного телевидения, находятся в неравных условия. Так как авторские выплаты однозначно повышают абонентскую плату, то вторые, получается, осуществляют выплаты, в отличие от первых. Это нарушает конституционное равноправие граждан.

 Предлагается вариант очищать все права на уровне вещателя, то есть телекомпании. Телекомпания в любом случае очищает права на используемые произведения и/или сдаёт отчеты и выплачивает лицензионные платежи в РАО, поэтому если обязать вещателей самостоятельно очищать все права на используемые произведения, это решит множество проблем. Кроме того, надо отметить, что телекомпании получают отчёты от кабельных операторов о количестве абонентов, так что определить базу для лицензионных платежей не представляет труда. Увеличение в связи с этим стоимости телеканала для оператора можно оценить примерно в 5 %, что не скажется существенным образом на абонентской плате.

 Предлагаемый же РАО согласно Постановлению Правительства 5%-ный размер отчислений однозначно увеличит абонентскую плату примерно на столько же. Кроме того, в РАО существует такая практика, что с кабельного оператора в любом случае взимается некий минимальный лицензионный платёж, который для малых кабельных операторов слишком большой.

