А.Н. Козырев - доктор экономических наук, Заместитель Председателя научного совета по экономическим проблемам интеллектуальной собственности при Отделении общественных наук РАН, главный научный сотрудник ЦЭМИ РАН, заведующий кафедрой экономики интеллектуальной собственности МФТИ

Авторское право в цифровую эпоху: старые термины, новые смыслы

Тезисы к заседанию 29 марта 2011 года (г. Москва, ЦЭМИ РАН ,ауд. 520, начало в 19-00)

В марте сего года наконец-то вышел доклад международной рабочей группы под названием «Медиа пиратство в развивающихся экономиках», в котором мировому сообществу предлагается пересмотреть стереотипы, сложившиеся вокруг понятия «пиратство» в сфере авторских и смежных прав, опираясь на реальные факты и научный анализ. Последнее предполагает полную открытость исходных данных и методов их обработки, чего так не хватает в сообщениях о пиратстве, поставляемых обществу и правительствам различными антипиратскими организациями и отраслевыми союзами. Публикуемые ими данные достаточно часто служат основой далеко идущих решений, включая законодательные решения, а также решения об экономических санкциях против стран, где уровень противодействия пиратству считается недостаточным.

В этой связи группой исследователей из разных стран была предпринята попытка дать ответы на ряд вопросов, регулярно поднимаемых в общественных дебатах о пиратстве и столь же регулярно повисающих в воздухе, а именно:

1. Какую роль играет пиратство на культурных рынках и в медийной среде?

2. Какой потребительский спрос оно обслуживает?

3. Каковы реальные масштабы пиратства?

4. Что такое потери?

5. Каковы различия по охвату аудитории пиратства и стратегиям борьбы с пиратством между отраслями программного обеспечения, музыки и кино?

6. Насколько эффективно принуждение (enforcement) к соблюдению прав?

7. Действительно ли образование – значащая стратегия в усилиях по борьбе против пиратства?

8. Какую роль в пиратских сетях играют организованная преступность и терроризм?

Поиск ответов на эти и вытекающие из них более частные вопросы породил множество интересных открытий локального масштаба. В частности многие утверждения, преподносимые с экрана телевизора и на лекциях известных юристов в качестве фактов, вдруг оказываются мифами, за которыми либо вообще ничего не стоит, либо стоят стереотипы, сложившиеся в другой давно ушедшей реальности. Особенно примечательны ответы на последние три вопроса, касающиеся организованной преступности, терроризма, образования, а также эффективности принуждения к соблюдению авторских прав.

Гашиш для народа (о связи пиратства с организованной преступностью)

Связь пиратства с организованной преступностью и терроризмом, как оказалось, не вполне доказана, а точнее, совсем не доказана. Есть воспоминания о конце 90-х, когда эта связь была. И есть миф об исключительно высокой доходности пиратского бизнеса, превосходящей доходность торговли наркотиками, оружием и живым товаром (людьми). Есть даже перепечатываемое из отчета в отчет заявление
 о том, что килограмм пиратских дисков стоит на улице больше, чем килограмм гашиша. Понятно, что не каждый пойдет проверять, по этой причине даем справку. Согласно данным таможенного управления США, килограмм гашиша в Нью-Йорке продается приблизительно за $30 000. Стоимость килограмма пиратских DVD (60-65 дисков в среднем по 16 граммов каждый) на улице в Нью-Йорке (при обычной ставке 5$ за DVD) равна приблизительно $300. Итого, примерно в 100 раз, но в противоположную сторону! Однако на рубеже девяностых и нулевых связь была. Одним из основных объектов пиратства тогда были музыкальные альбомы на CD, изготавливаемые промышленным способом на дорогом оборудовании в одних странах (Болгария, Украина, Малайзия и т.д.) и ввозимые в другие страны. Тогда пиратство использовало сети поставки контрабандных товаров и требовало организации, а потому было естественно связано с организованной преступностью. Но и тогда миф о том, что килограмм пиратских дисков стоит на улице больше, чем килограмм гашиша, был всего лишь мифом. При переходе пиратства в интернет все мотивы для связи с более крутой организованной преступностью исчезли, включая высокую доходность, а миф остался. Он остался именно потому, что удобен, когда нет доказательств. О связях с терроризмом не известно вообще ничего, вероятно, это тайна.

«Экономическое правосудие» и «цветная капуста» империализма

Анализ образовательных программ в области интеллектуальной собственности и опросы пользователей медиа продукции в разных странах показывают вопиющее несоответствие между тем, что аудитория слышит, и тем, что она думает по поводу. Она слышит про связь пиратов с организованной преступностью, про опасность потребления контрафактных продуктов, про необходимость вознаграждать творческий труд и свою несознательность. А думает молодая аудитория (до 24 лет) о жадности медийных компаний, о попытках навесить «лапшу» на уши и о свободе обмена файлами, которую противные дядьки хотят отнять, но не получится. Так везде, включая США.

В странах с низким и средним доходом на душу населения, к числу которых относится и Россия, в букет добавляется еще два мотива, один из которых в цитируемом отчете обозначен как «экономическое правосудие». Суть его в том, что политика США в области авторского права воспринимается всеми или почти всеми, кто с ней знаком, как вопиюще несправедливая. Люди начинают взвешивать, что США получают, что отдают и что за это хотят. Получается у всех по-разному, но совсем не так как в 301 специальном отчете. Отсюда растущий негативизм в отношении к тем, кто эту политику проводит на местах, и к их рассказам о плохих пиратах и опасностях контрафакта.

Второй мотив – негативная реакция наиболее продвинутой части населения в не самых продвинутых странах на культурный империализм США и сопутствующие ему обещания в духе «у вас тоже будет все хорошо, когда научитесь себя правильно вести». Вот это последнее я и обозначаю термином «цветная капуста», следуя известной повести Фазиля Искандера. Дело в том, что культурный империализм – объективное следствие соотношения размеров медийных рынков США и стран, куда идет продукция из США, успешно конкурируя с местной медийной продукцией и забивая ее низкими ценами. Реальные шансы противостоять этому явлению есть у Китая и Индии, но не у нас. Это можно понять, но не надо по этому поводу врать, «обучая».

Примечательно, что отраслевые ассоциации тратят большие деньги на проведение своих рекламных и «образовательных» кампаний, но никогда не проводят анализ их эффективности. То же самое делают правительства большинства, если не всех стран. Парадокс здесь кажущийся. Все эти программы «против пиратов» служат хорошим прикрытием реальной политики и правительств, и медийных гигантов, и их ассоциаций.

Частно-государственное партнерство для легитимного насилия

Гениальный обществовед Макс Вебер определял суть государства как монополию на легитимное насилие. В борьбе с медиа пиратством эта суть начинает стремительно размываться, что угрожает отнюдь не только медиа пиратству, а самим устоям современного (капиталистического) общества.

Конкретный механизм размывания основ – совместные рейды антипиратских организаций и правоохранительных органов по фирмам, подозреваемым в производстве и/или сбыте пиратской продукции. Такие рейды проводятся не только в России, но и в других странах, по которым проводилось исследование. Такие рейды оказались достаточно эффективными в противоположность неэффективности судебной системы, а отчасти и благодаря этой неэффективности. В таблице приведенной ниже показаны наказания по статье 146 УК РФ за 2004-2009.

Таблица построена на основе данных судебного департамента Верховного Суда РФ. Эти данные, как легко заметить, не подтверждают данные по России из 301 специальных сообщений за соответствующие годы. Видно, что число осужденных и получивших реальные сроки растет, а не снижается, но все равно мало. Однако дело не в этом, а в отношении к этому.

Реальным наказанием для нарушителей (реальных или мнимых) являются не приговоры суда, а рейды как таковые. Рейды «кошмарят бизнес», выражаясь словами нашего Президента. А наши суды медлительны не только при вынесении приговоров, но и при восстановлении справедливости. Аналогичным образом дело обстоит в Бразилии, Мексике и т.д. А зачем им суд?

В странах типа США и Германии реальная борьба с пиратством переходит в техническую сферу. Специальные компьютерные программы для этой цели используют ESA и BSA, а с недавнего времени и борцы с пиратством в кино.

Ссылки на связи пиратства с организованной преступностью и терроризмом, «обучение» и пропагандистские кампании с требованием ужесточения наказаний – скорее дымовая завеса над активизацией внесудебных методов.

Правительства тоже участвуют в пропагандистских мероприятиях, что также имеет рациональное объяснение. Им выгодно поддержать усилия по борьбе с пиратством на словах, но не хочется ужесточать меры преследования за незаконное использование охраняемого контента, чтобы не усугублять политическое напряжение. Случай с Александром Поносовым – яркий тому пример.

Сметут ли повзрослевшие тинэйджеры остатки авторского права?

«Когда сегодняшние тинэйджеры получат право голосовать, они сметут систему защиты авторских прав, которая сложилась у нас в США. А если правительство этому будет препятствовать, они сметут ее вместе с правительством» – это почти дословный перевод заявления профессора права из США на семинаре по open source. Не скажу, что я с ним согласен или наоборот, слишком плохо знаю американских тинэйджеров. Но перспектива не радует.

Мне очень не хочется, чтобы авторское право ушло на свалку истории вместе с его оголтелыми и не всегда добросовестными защитниками, не желающими замечать огромные кучи накопившихся предрассудков и растущую пропасть между писаным правом и реальными отношениями в области производства и потребления медиа контента. Очень надеюсь, что обсуждение этих вопросов, наконец, встанет на рельсы настоящего научного анализа с открытостью данных и методов, но без подтасовки и упрощенчества.
	Статьи УК РФ
	ВСЕГО ОСУЖДЕНО
	Лишение свободы:
всего
	до 1 года вкл.
	Свыше 1 до 3 лет вкл.
	Свыше 3 до 5 лет вкл.
	Ниже низшего предела
	Исправительные
работы
	Штраф
	Условное осуждение к лишению свободы
	Условное осуждение к иным мерам
	освобождено по
амнистии
	освобождено по др. осн.: от лишения
 свободы
	освобождено по другим основаниям: от иных мер наказания
	Оправдано
	за отсутствием состава,
события, …
	по амнистии
	за примирением с
потерпевшим
	в связи с деятельным раскаянием
	по другим основаниям
	Принудительные меры к невменяемым
	Обязательные работы

	2009
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	146 p. 1
	3
	0
	0
	0
	0
	0
	0
	3
	0
	0
	0
	0
	0
	0
	0
	0
	1
	3
	1
	0
	0

	146 p. 2
	1631
	21
	16
	5
	0
	0
	0
	1069
	464
	0
	0
	2
	1
	7
	1
	0
	445
	77
	57
	1
	74

	146 p.3
	931
	69
	22
	39
	8
	0
	0
	52
	808
	1
	0
	0
	1
	5
	3
	0
	0
	0
	3
	6
	0

	2008
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	146 p. 1
	8
	0
	0
	0
	0
	0
	0
	8
	0
	0
	0
	0
	0
	0
	0
	0
	2
	5
	0
	0
	0

	146 p. 2
	1797
	36
	32
	4
	0
	0
	5
	1242
	444
	3
	0
	2
	11
	12
	12
	0
	359
	97
	69
	1
	54

	146 p.3
	970
	82
	31
	48
	3
	0
	1
	70
	816
	0
	1
	0
	0
	12
	1
	4
	5
	7
	9
	1
	0

	2007
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	146 p. 1
	10
	0
	0
	0
	0
	0
	0
	8
	0
	1
	0
	0
	0
	0
	0
	0
	7
	2
	0
	0
	1

	146 p. 2
	1896
	18
	13
	5
	0
	0
	4
	1362
	461
	4
	3
	2
	6
	14
	2
	13
	533
	205
	57
	3
	36

	146 p.3
	834
	26
	11
	13
	2
	0
	0
	17
	787
	0
	2
	1
	1
	16
	1
	2
	74
	82
	30
	3
	0

	2006
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	146 p. 1
	12
	0
	0
	0
	0
	0
	0
	12
	0
	0
	0
	0
	0
	0
	0
	1
	8
	0
	1
	0
	0

	146 p. 2
	1380
	14
	14
	0
	0
	0
	4
	974
	347
	5
	3
	0
	5
	8
	1
	88
	352
	133
	30
	2
	28

	146 p.3
	490
	15
	7
	6
	2
	0
	0
	4
	466
	2
	1
	1
	1
	11
	4
	42
	220
	65
	10
	1
	0

	2005
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	146 p. 1
	6
	0
	0
	0
	0
	0
	0
	4
	1
	1
	0
	0
	0
	0
	0
	0
	2
	5
	3
	0
	0

	146 p. 2
	570
	7
	4
	3
	0
	0
	2
	338
	213
	1
	0
	1
	5
	3
	3
	0
	128
	91
	15
	0
	2

	146 p.3
	208
	12
	8
	4
	0
	7
	0
	0
	186
	5
	0
	1
	2
	6
	0
	0
	73
	22
	3
	2
	2

	2004
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	146 p. 1
	12
	0
	0
	0
	0
	0
	0
	9
	1
	1
	0
	1
	0
	5
	2
	0
	8
	1
	3
	0
	0

	146 p. 2
	291
	1
	1
	0
	0
	0
	0
	150
	134
	3
	0
	0
	2
	5
	4
	0
	95
	50
	15
	2
	0

	146 p.3
	126
	11
	4
	5
	2
	4
	0
	4
	110
	0
	0
	0
	1
	0
	0
	0
	72
	10
	4
	2
	0

� Заявление было включено Интерполом в его 2003 отчет Конгрессу США по “Связям между преступлениями в сфере интеллектуальной собственности и финансированием терроризма”, и пошло гулять.

