

Els drets d'autor

Núria Altarriba

RESUM: *En aquest article es tracten els punts bàsics dels drets d'autor previstos per la legislació vigent. També es descriu breument el debat generat actualment al voltant dels serveis que ofereixen les biblioteques i els drets d'autor que en poden resultar afectats. La informació en suport electrònic ha estat el detonant d'aquesta problemàtica.*

1. ANTECEDENTS HISTÒRICS

Des de l'inici de la cultura occidental les obres eren utilitzades sense cap obligació envers l'autor per part del comerciant. Tot i així, en determinades ocasions existia una mena de pacte moral, que comprenia el respecte pel seu nom i per la integritat de la seva obra. Durant l'antiguitat clàssica era considerat molt negativament el plagi, ja que entre els savis grecs s'admirava la capacitat creativa de cada persona. Durant l'època medieval van existir dos focus de vida intel·lectual: les universitats i els monestirs. En cap dels dos casos els autors van gaudir de cap mena de dret pels seus treballs. Un dels motius principals era la inexistència de distinció entre artistes, artesans i treballadors, i la manca de valoració de la creació individual. Així doncs, el dret d'autor va aparèixer tímidament amb el naixement de la impremta, invent que permetia fer múltiples còpies de cada obra, i vendre-les a un preu. Aquest avenç tecnològic comportà uns guanys per a l'editor i va canviar el sistema tradicional de distribució i fabricació d'obres. Era la primera vegada en la història que es plantejava el rendiment del treball dels autors.

No va ser fins al segle XVIII, però, que es van establir els primers privilegis per als autors. Anglaterra va ser capdavantera en aquest camp, seguida de França. Poc després, a Espanya els primers privilegis per als autors es donen durant l'època de Carles III, que va establir uns drets per als autors i per als seus successors. Al segle XIX tots els països avançats disposaven d'una llei sobre propietat intel·lectual. El 1886 es va signar a Berna el primer conveni internacional sobre dret d'autor; entre els països firmants hi figurava Espanya.

A Espanya s'ha legislat en diverses ocasions sobre drets d'autor: la primera llei és de 1847, la següent de 1879, la tercera de 1987 i actualment està vigent el text refós de la llei de 1996, text basat en la llei de 1987 però que hi incorpora una sèrie de modificacions.

2. DEFINICIÓ I OBJECTE

La propietat intel·lectual es divideix, seguint la darrera classificació de l'OMPI (Organización Mundial de la Propiedad Intelectual), en dues branques principals; una que comprèn els drets d'autor i els drets connexos i una altra que comprèn els drets de la propietat industrial. Només desenvoluparem els drets d'autor¹ i els drets connexos, que són els que fan referència a les obres de creació literària, artística, musical o audiovisual.

En canvi, la propietat industrial recull les patents d'invenció, les marques de fàbrica o de comerç, els dibuixos i models industrials i les denominacions d'origen.

La propietat intel·lectual és el conjunt de drets legítims d'una persona natural o jurídica sobre la seva obra. La llei estableix que l'autor pot obtenir uns beneficis de la seva aportació a la cultura, que són de caràcter moral i econòmic.

Segons l'article 10 del "Texto refundido de la Ley de propiedad intelectual",² són objecte de protecció totes les creacions originals literàries, artístiques o científiques, expressades per qualsevol mitjà o suport, tangible o intangible, actualment conegut o que s'inventi en el futur. La llei recull les obres següents:

Com a drets d'autor: les obres escrites i orals; obres musicals; obres dramàtiques; obres cinematogràfiques i audiovisuals; les obres d'art plàstic: escultura, pintura, dibuixos, gravats...; els projectes i plànols d'obres arquitectòniques i d'enginyeria; els gràfics, mapes i dissenys relatius a la topografia; les obres fotogràfiques i els programes d'ordinador.

Com a drets connexos: les execucions dels artistes, intèrprets o executants, les produccions de fonogrames, les produccions de gravacions audiovisuals, les produccions radiofòniques, les fotografies no incloses en l'apartat anterior i determinades produccions editorials.

1. En alguns casos és difícil establir una línia divisòria exacta entre el dret d'autor i la propietat industrial; per exemple, el dibuix industrial en ocasions pot tenir trets artístics. En aquests casos conflictius són els registradors de la propietat intel·lectual i industrials els que han de posicionar-se i establir normativa.
2. Espanya. "Texto refundido de la Ley de propiedad intelectual". *Boletín oficial del Estado*, 22 abril 1996.

També es consideren obres protegides les obres que en transformen una altra per a donar-ne un resultat diferent: per exemple les traduccions, adaptacions, resums, etc., sense perjudici dels drets dels autors de la primera obra. Igualment les seleccions o antologies d'obres creades per altres autors, sempre que la selecció faci una aportació intel·lectual, sense perjudici dels drets dels autors de les obres seleccionades.

En canvi, queden excloses dels drets de propietat intel·lectual les disposicions legals, les resolucions d'òrgans jurisdiccionals, els dictàmens d'organismes públics i les traduccions oficials de totes les obres citades anteriorment.

3. CONCEPTE D'AUTOR

L'autor és la persona capaç de plasmar les seves idees de caràcter literari, artístic o científic en una obra concreta. Aquesta obra és fruit de la seva intel·ligència i sensibilitat, i la llei preveu que gaudeixi d'uns drets sobre ella, independentment de la qualitat que tingui. El registrador de la propietat intel·lectual, en compliment de la llei, no valora el nivell de qualitat de les obres sinó que serà la societat qui qüestionarà les aportacions de cada autor.

4. EL SUBJECTE DE LA PROPIETAT INTEL·LECTUAL

El subjecte creador de l'obra pot ser individual o col·lectiu. En el darrer cas trobem:

En primer lloc les *obres col·lectives*, que són el resultat del treball de diverses persones que fan un projecte en comú, amb un coordinador o coordinadors. L'obra col·lectiva un cop acabada no es pot dividir, és obra única. Es considera que el coordinador té més responsabilitat que la resta de participants i per tant, en gestionarà els drets.

En segon lloc tenim les *obres en col·laboració*, que són el resultat d'un treball en equip, on tots els coautors tenen el mateix nivell de responsabilitat, i en conseqüència els drets seran iguals per a tots i les decisions que afecten l'obra no poden ser unilaterals.

En tercer lloc hi ha les *obres compostes*, que incorporen una obra ja existent sense que hi hagi col·laboració entre els dos autors. Cal, doncs, que el segon autor demani permís al primer, a menys que sigui una obra de domini públic.³

Finalment, trobem les obres independents, que són aquelles que constitueixen una creació autònoma encara que es publiquin conjuntament amb d'altres. Es tracta d'una juxtaposició d'obres, sense selecció ni coordinació literària i, per tant, cadascú manté els drets de la seva pròpia creació. Un exemple d'aquest tipus de creació serien alguns llibres d'homenatge.

5. ELS DRETS D'AUTOR

Els drets de l'autor són de caràcter moral i econòmic. El dret moral es contempla perquè l'obra va lligada a la personalitat de l'autor, i qualsevol dany o mutilació a l'obra constitueix un greuge personal a aquest. És un dret de la personalitat, perpetu, irrenunciable, inalienable, imprescriptible i inembargable.

Els drets econòmics, en canvi, són: cedibles, temporals i hereditaris. Els drets econòmics pertanyen a l'autor durant tota la seva vida i prescriuen 70 anys després de la seva mort. Un cop han prescrit, les obres passen a formar part del domini públic.

El dret moral

El dret moral inclou una sèrie d'accions que especifiquem a continuació:

- El dret de divulgació: l'autor decideix si vol o no divulgar la seva obra, i també per quins mitjans vol fer-la arribar al públic.
 - El dret al nom i a la paternitat: l'autor escull com signa la seva obra i s'ha de reconèixer la seva autoria.
 - El dret al respecte de l'obra: l'autor pot oposar-se a tot allò que suposi la mutilació de la seva obra.
 - El dret a modificar l'obra: l'autor té dret a canviar d'opinió i a modificar l'obra en posteriors edicions i versions.
 - El dret de retracte: l'autor pot decidir retirar l'obra del mercat, sempre però, prèvia compensació a tercers per les pèrdues econòmiques que hagi pogut ocasionar.
 - El dret a l'exemplar únic: en aquest cas, l'autor pot recuperar una obra especial i única sempre que compensi econòmicament el propietari.
3. Les obres passen a ser de domini públic un cop han prescrit els drets d'explotació corresponents. Per exemple, i d'acord amb la legislació vigent, una obra d'autor serà de domini públic després de 70 anys d'haver mort l'autor.

Els drets patrimonials o econòmics

La llei preveu uns drets econòmics per a l'autor. Són drets de caràcter exclusiu, tot i que poden ser cedits. Els drets són generats per l'explotació comercial de l'obra i està regulat que una part del rendiment econòmic obtingut sigui per a l'autor. Els drets patrimonials o econòmics són els següents:

- El dret de reproducció: és el dret a fer múltiples còpies per posar-les a l'abast del públic. Les còpies fetes sense permís serien il·legals.
- El dret de distribució: és el dret a posar a l'abast del públic l'original o les còpies, a través de la venda, lloguer, préstec o de qualsevol altra forma.
- El dret de comunicació pública: és aquell acte pel qual una pluralitat de persones té accés a l'obra sense una prèvia distribució d'exemplars a cada persona, per exemple les representacions escèniques, les projeccions audiovisuals, les emissions, transmissions o retransmissions per radio-difusió, les exposicions públiques, i també l'accés a bases de dades per ordinador a través de telecomunicació.
- El dret de transformació: és el dret de l'autor sobre qualsevol modificació en la forma de la qual derivi una obra diferent, per exemple una traducció o una adaptació.
- Uns altres drets econòmics són el *droit de suite* i el dret de remuneració compensatòria; el *droit de suite* és el dret de participar en els beneficis de la revenda de les obres d'art plàstic i el dret de remuneració compensatòria és el dret a participar econòmicament en les reproduccions fetes per a ús personal. A títol d'exemple citem les fotocòpies i les gravacions domèstiques.

Finalment, esmentarem els drets de l'autor assalariat, que sempre van lligats al contracte laboral de la persona amb l'empresa. Quan no existeix cap pacte per escrit, s'entén que els drets sobre l'obra pertanyen a l'empresa.

Fins ara només hem mencionat els drets de l'autor, però cal remarcar que aquest també té unes responsabilitats i unes obligacions, bàsicament de caire moral. Tal i com estableix la legislació, cal que l'autor respecti el drets d'un altre autor, no perjudiqui la intimitat de les persones, i actuï honradament en els seus treballs científics.

6. EL PROCEDIMENT LEGAL PER A EXERCIR ELS DRETS DE LA PROPIETAT INTEL·LECTUAL

L'autor, per a exercir el seus drets cal que utilitzi els instruments legalment previstos, entre els quals figuren el contracte i el registre de la propietat intel·lectual.

El contracte

L'autor exerceix els seus drets a través d'un contracte amb el seu representant o intermediari. Els contractes han de complir els requisits previstos per la llei de la propietat intel·lectual. Així doncs, els contractes no poden contenir clàusules que afectin el dret moral, s'han de formalitzar per escrit i han d'indicar la compensació econòmica de l'autor entre d'altres premisses. L'autor i el seu intermediari han de complir uns acords, uns terminis i uns pactes econòmics. En cas d'incompliment d'alguna de les parts, es pot resoldre el contracte i serà el jutge qui determinarà qui té raó en cada cas. Una de les obligacions de l'autor, tal com preveu la llei, és respondre davant de l'editor de l'autoria de la seva obra.

El Registre de la Propietat Intel·lectual

El registre de la propietat intel·lectual és un organisme que depèn del Ministerio de Educación y Cultura, és d'àmbit estatal, tot i que algunes comunitats autònomes n'exerceixen competència en la gestió. La seva funció és registrar les obres que poden ser objecte d'inscripció, d'acord amb la llei de la propietat intel·lectual. La formalització del registre dóna fe de l'autoria i de la paternitat d'una obra, i pot constituir una prova en cas de litigi. La inscripció en el registre no és de caràcter obligatori.

7. ELS DELICTES I LES SANCIONS

Per delicte s'entèn tota acció que perjudiqui una altra persona, en aquest cas en l'exercici dels drets d'autor. El perjudici pot ser a nivell moral i/o econòmic. El codi penal⁴ regula els delictes relatius a la propietat intel·lectual en els articles 270-272. Els delictes més freqüents són: el plagi, la falsificació, la reproducció

4. Espanya."Ley orgánica 10/1995, de 23 de noviembre, del Código penal". *Boletín oficial del Estado*, 24 de noviembre de 1995.

i/o distribució de còpies il·lícites, i la comunicació pública sense permís dels titulars dels drets. La legislació té prevista una sèrie de sancions. Els delictes són objecte de judici i com a factors agreujants es consideren el grau d'intencionalitat i els guanys econòmics que hagin representat per l'actor del delicte.

La llei de la propietat intel·lectual estableix les següents accions i procediments: el cessament de l'activitat il·lícita, la indemnització i l'adopció de mesures cautelars de protecció urgent.

8. LA GESTIÓ DELS DRETS

Un autor pot gestionar-se els drets ell mateix, o bé pot encomanar aquesta tasca a una entitat col·lectiva de gestió.

Les entitats de gestió

L'objectiu de les entitats de gestió és administrar els drets econòmics dels autors i els drets afins que els són encarregats; això significa: controlar l'ús de les obres, atorgar autoritzacions, recaptar diners en concepte de dret d'autor i pagar els autors segons l'ús de les seves obres. Són entitats jurídiques que actuen en defensa dels seus associats sense ànim de lucre (en cas de tenir excedent econòmic cal destinar-lo a fomentar la protecció dels drets d'autor). Les entitats de gestió fan una tasca administrativa i jurídica i al mateix temps vetllen pel patrimoni cultural dels països.

Aquestes institucions van néixer a França al segle XVIII. L'exemple francès va ser seguit per molts països i a finals del segle XIX ja funcionaven diverses societats d'autors arreu del món.

Per a poder crear una entitat de gestió a Espanya cal que hi hagi un mínim de deu socis, aleshores es fa una acta de fundació, es regulen uns estatuts i es demana autorització al Ministerio de Educación y Cultura, prèvia presentació d'un projecte econòmic. Les entitats de gestió només poden actuar en el territori espanyol, poden tenir delegacions en altres llocs, però la seu principal ha d'estar ubicada en territori estatal.

A l'Estat espanyol cada entitat de gestió està especialitzada en una àrea concreta, això vol dir que els seus associats pertanyen a un grup professional determinat. Els hereus de drets d'autor no poden ser socis, però poden encarregar la gestió dels drets heretats. A Espanya hi ha set entitats de gestió⁵ que treba-

5. Són les següents: SGAE (Sociedad General de Autores y Editores), VEGAP (Visual Entidad de Gestión de Artistas Plásticos), CEDRO (Centro Español de Derechos Reprográficos), EGEDA

llen en camps diferents: SGAE en l'àmbit dels autors dramàtics, musicals i audiovisuals i els editors; VEGAP en el camp de les obres plàstiques i fotogràfiques; CEDRO representa els autors, il·lustradors i editors del llibre quant a la gestió dels drets de reproducció; EGEDA administra els drets dels productors d'obra audiovisual. Existeixen, d'altra banda, tres entitats especials per a drets afins: AGEDI, dedicada als drets dels productors fonogràfics i videogràfics; AIE, especialitzada en la gestió dels drets dels artistes, intèrprets i executants i, finalment, AISGE, que representa els actors escènics i intèrprets d'audiovisuals.

El cobrament dels drets es pot fer a partir del percentatge proporcional per l'ús de l'obra (ex.: segons ingressos obtinguts: venda d'entrades), o bé es pot pagar a preu fet, en el cas de cedir un dret en una ocasió especial, per exemple per la radiodifusió d'obres literàries i musicals, per la inclusió d'obres en espais publicitaris, per la divulgació per televisió, etc. Les entitats tenen un preu estipulat per a cada cas.

Els autors cobren proporcionalment segons l'ús de l'obra (en els casos que es pot saber exactament les vegades que s'ha utilitzat una obra i en quin concepte). Quan no se'n pot determinar l'ús exacte, es reparteixen els diners recaptats, entre els seus socis a partir d'estudis de mostreig. Aquest segon sistema no és tant precís ni exacte com el primer, però s'ha d'utilitzar en determinats casos com el de les fotocòpies, ja que és impossible comptabilitzar quantes fotocòpies es fan de cada llibre i a quin autor pertanyen.

La gestió dels drets d'autor s'organitza de forma diferent a cada país. Als Estats Units, Canadà i Brasil existeix una forta competència entre entitats. En canvi, hi ha països que tenen una única entitat com Itàlia, Bèlgica, Israel..., i n'hi ha d'altres en què coexisteixen diverses entitats treballant cadascuna en un àmbit determinat, per exemple Espanya.

A nivell internacional hi ha entitats que estableixen quins són els requisits mínims que s'han de respectar. Un exemple d'entitat establerta a nivell mundial és la CISAC (Confederación Internacional de Sociedades de Autores y Compositores).

9. ELS LÍMITS AL DRET D'AUTOR

Els drets d'autor són drets exclusius. La societat ha de ser conscient que l'ús indegut de la informació provoca l'empobriment cultural dels països i de la

(Entidad de Gestión de Derechos Audiovisuales), AGEDI (Asociación de Gestión de Derechos Intelectuales), AIE (Artistas, Intérpretes y Ejecutantes), AISGE (Actores, Intérpretes Sociedad de Gestión de España).

humanitat. Tot i així, hi ha uns límits establerts per la legislació de la propietat intel·lectual per tal de garantir els drets fonamentals establerts per la Constitució Espanyola⁶ com són *el dret a l'educació, el dret d'accés a la cultura, el dret d'informació, i el dret de llibertat d'expressió*.

Les limitacions dels drets de les obres ja divulgades estan recollides en els articles 31-40. Segons la llei no és necessària l'autorització dels titulars de la propietat intel·lectual quan l'obra es reproduceix, distribueix o comunica públicament en les circumstàncies següents:

- Com a conseqüència d'un procés judicial o administratiu.
- Per a ús privat del copista, sempre que no sigui d'ús col·lectiu ni lucratiu.
- Per a ús privat d'invidents, quan la reproducció és a través del sistema Braille.
- Per a finalitats de docència o d'investigació, es poden citar fragments d'altri tot indicant-ne la procedència i la font.
- Els treballs sobre temes d'actualitat difosos per mitjans de comunicació socials es poden reproduir, distribuir i comunicar públicament en mitjans del mateix tipus citant la font i l'autor, en cas que hi aparegui i no hi consti la reserva dels drets. Igualment es pot reproduir, distribuir i comunicar públicament una obra quan sigui per a informar de l'actualitat.
- Les obres situades permanentment en vies públiques poden ser reproduïdes, distribuïdes i comunicades públicament a través de fotografies, dibuixos, pintures i procediments audiovisuals. Igualment, les músiques d'acompanyament interpretades en actes oficials de l'Estat i cerimònies religioses no requeriran cap autorització sempre que es facin gratuïtament, i sense cap honorari per als executants.
- Els autors poden fer paròdies de les obres divulgades, i no caldrà que en demanin permís de transformació.
- Els titulars dels drets d'autor no podran oposar-se a les reproduccions que es realitzin en museus, biblioteques, hemeroteques, fonoteques, arxius o filmoteques de titularitat pública o que pertanyin a entitats d'interès cultural i sense ànim de lucre, o a institucions docents del sistema educatiu espanyol. Ni tampoc als préstecs que facin les entitats esmentades.

6. Espanya. "Constitución española (1978)". *Boletín oficial del Estado*, 29 diciembre 1978.

10. LA PROPIETAT INTEL·LECTUAL EN EL CAMP DE LES BIBLIOTEQUES

La nova era electrònica ha generat un nou mercat que actua per mitjans diferents al tradicional. Les possibilitats tècniques són molt diverses quant al tractament (i la manipulació) del text, de la imatge i del so, i s'han consolidat els mercats d'àmbit internacional. Aquests esdeveniments reclamen amb urgència una regulació dels drets dels autors i dels usuaris en el camp electrònic tant a nivell nacional com internacional. Els autors demanen una garantia de protecció de les seves obres electròniques, ja que l'increment dels treballs digitalitzats i la seva transmissió fora del territori nacional és un fet candent.

El marc jurídic internacional ens remet a la Convenció de Berna, de 9 de setembre de 1886 (revisat a París el 1971), a la Convenció Universal sobre drets d'autor (revisada a París el 1971), i a la Convenció internacional de Roma, de 26 d'octubre de 1961, entre d'altres.

La Comunitat Europea treballa també en aquest camp i regula la protecció dels drets d'autor a través de diverses directives, per exemple sobre l'harmonització del termini de protecció dels drets d'autor, sobre drets de lloguer i préstec, sobre programes d'ordinador, sobre protecció de bases de dades. Una de les tasques més importants és l'elaboració del *Libro verde de la Comisión Europea sobre derechos de autor y derechos afines en la sociedad de la información*, que va aparèixer el 1995 i s'ha revisat els anys 1996 i 1997. En aquest text es fa especial incís als aspectes relacionats al dret de reproducció i les seves limitacions, a la facilitat tècnica per a manipular les obres digitalment, fet que afecta aspectes del dret moral de l'autor. Igualment fa referència al dret de comunicació pública i l'ús privat de les obres protegides. També fa menció a la gestió col·lectiva dels drets d'autor, i a la necessitat d'establir un control exacte en l'ús de les obres digitals, entre d'altres coses.

Alguns dels aspectes tractats en el llibre verd afecten directament al servei d'obtenció de documents de les biblioteques. Els nous textos legislatius no contempnen les excepcions referents a les biblioteques, per exemple les reproduccions d'obres digitals, o bé l'escaneig de les obres en paper per a ús privat, el préstec interbibliotecari... Els titulars dels drets deixen molt clara l'exclusivitat dels drets de reproducció. Es planteja un mercat a partir de llicències d'ús, les quals tenen un cost més elevat que el paper. També es contempla el pagament per la visualització sencera de les obres. D'aquesta manera les biblioteques poden perdre el paper cultural i democràtic que han desenvolupat fins ara, i crear divisions econòmiques entre les persones a l'hora d'accedir a la informació. Els professionals bibliotecaris a nivell internacional estan analitzant els projectes legislatius per tal d'assegurar el paper de la biblioteca com a

institució sense afany de lucre i al servei del ciutadà en la societat de la informació.

Un dels projectes d'estudi més difòs entre els bibliotecaris a nivell europeu és el projecte ECUP (*European Copyright Users Platform*) que detallem a continuació:

El projecte ECUP, 1993-1999⁷

A nivell europeu existeix el projecte ECUP, creat per la Libraries Programme of the European Commission, i coordinat per EBLIDA, que representa totes les associacions de biblioteques d'Europa. L'objectiu d'aquest projecte és afavorir el debat entre els bibliotecaris sobre l'ús de la informació a les biblioteques i establir una posició sobre l'ús de la informació electrònica. Aquest projecte es va iniciar el 1993 i té previst finalitzar el 1999. Durant aquest temps s'haurà elaborat un estat de la qüestió i una proposta definitiva.

ECUP vol garantir a l'usuari d'una biblioteca els mateixos serveis que fins ara s'han ofert; segons ECUP les noves tecnologies no han de variar els drets fonamentals d'accés a la cultura. La posició d'ECUP és garantir el dret d'accés a la informació i el dret a disposar d'una còpia per a usos privats, d'investigació o de docència. La biblioteca ha de poder donar accés a obres protegides, sense infringir l'explotació normal de l'obra en l'entorn digital, com fins ara s'ha fet en l'entorn en paper.

ECUP es preocupa també dels drets dels titulars de les obres, i proposa, a qui correspongui, que s'implementin si és precís, els sistemes de seguretat necessaris per a fer complir les condicions dels contractes, que se'ls notifiqui les infraccions que es facin, i que s'informi els usuaris de les restriccions que estiguin establertes en l'àmbit digital.

A nivell d'Espanya s'ha creat un grup d'estudi de drets de la propietat intel·lectual: Bibliotecas y Derechos de la Propiedad Intelectual en España.⁸ Aquest grup de treball es va constituir a Barcelona el 29 d'octubre de 1996 i es va crear en el si de FESABID. Està format per professionals bibliotecaris (alguns amb formació jurídica) i és obert a tots els professionals que desitgin participar-hi. Els seus objectius són:

- fomentar l'estudi dels drets d'autor quan afecten els serveis que presten les biblioteques;

7. Més informació: <<http://www.Kaapeli.fi/eblida/ecup>>.

8. Més informació: <<http://www.upf.es/bib/ecup>>.

- analitzar les noves disposicions legals que afecten les biblioteques, ja siguin de caràcter nacional, europeu o internacional;
- difondre les activitats d'ECUP a Espanya i dels altres projectes europeus que tractin d'aquest tema;
- elaborar tots aquells informes sol·licitats per la presidència de FESABID.

Altres accions

Una acció per a fomentar el debat sobre aquest tema ha estat la introducció de l'assignatura de propietat intel·lectual en el pla d'estudis d'algunes escoles de Biblioteconomia.⁹

Una altra és la celebració de jornades exclusives sobre propietat intel·lectual: el 1995 la Biblioteca de Catalunya va organitzar unes primeres jornades. El 1997 s'han reprès les accions i la Biblioteca de la Universitat Pompeu Fabra ha organitzat una jornada sobre publicacions electròniques i drets dels usuaris a les biblioteques. Aquesta institució manté una llista de distribució sobre aquest tema.

Actualment el tema del dret d'autor i drets dels usuaris s'introdueix en tots els debats professionals de biblioteconomia que se celebren, i suscita força polèmica a través de les llistes de discussió. Totes aquestes accions han de contribuir a millorar l'entesa entre autors, intermediaris i usuaris.

11. BIBLIOGRAFIA

Reculls legislatius

Espanya. *Legislación sobre propiedad intelectual*. Prólogo de Ángel Luis Ramos. Madrid: Biblioteca Nueva, 1996.

Manuais

Arrabal, Pablo. *Manual práctico de propiedad intelectual e industrial*. Barcelona: Ediciones Gestión 2000, 1991.

Desjonquères, Pascale. *Les droits d'auteur: guide juridique, social et fiscal*. Lyon; Paris: Éditions Juris-Service, 1994.

9. A l'Escola Universitària "Jordi Rubió i Balaguer" de Biblioteconomia i Documentació s'imparteix l'assignatura de propietat intel·lectual des de 1995.

Lipszyc, Delia. *Derecho de autor y derechos conexos*. París [etc.]: Ediciones Unesco, 1993.

Vega Vega, José Antonio. *Derecho de autor*. Madrid: Tecnos, 1990.

Estudis

La Armonización de los derechos de propiedad intelectual en la Comunidad Europea. Madrid: Ministerio de Cultura, cop. 1993.

Bercovitz, Germán. *Obra plástica y derechos patrimoniales de su autor*. Madrid: Tecnos, 1997

Carrascosa González, Javier. *La propiedad intelectual en el derecho internacional privado español*. Peligros, Granada: Comares, 1994.

Comentarios a la Ley de propiedad intelectual ... Rodrigo Bercovitz Rodríguez-Cano (coordinador). Madrid: Tecnos, 1987.

La Copia privada a examen: el derecho de remuneración compensatoria en el ámbito de la propiedad intelectual. Madrid: Ministerio de Cultura, 1995.

El Derecho de propiedad intelectual y las nuevas tecnologías. Madrid: Ministerio de Cultura, 1996

Derechos del artista plástico. Pamplona: Aranzadi, 1996.

Dietz, Adolf. *El derecho de autor en España y Portugal*. Trad. del alemán por Ramón Eugenio López Sáez. 2ª ed. Madrid: Ministerio de Cultura, 1993.

Espín Alba, Isabel. *Contrato de edición literaria: un estudio del derecho de autor aplicado al campo de la contratación*. Peligros, Granada: Comares, 1994 .

González López, Marisela. *El derecho moral del autor en la ley española de propiedad intelectual*. Prólogo de Carlos Lasarte Álvarez. Madrid: Marcial Pons, Ediciones Jurídicas, 1993.

Latorre, Virgilio. *Protección penal del derecho de autor*. Valencia: Tirant lo Blanch, 1994.

Marco Molina, Juana. *La propiedad intelectual en la legislación española*. Madrid: Marcial, 1995.

Martínez Espín, Pascual. *El daño moral contractual en la ley de propiedad intelectual*. Madrid: Tecnos, 1996.

Montero Aroca, Juan. *La legitimación colectiva de las entidades de gestión de la propiedad intelectual*. Granada: Comares, 1997.

Plaza Penadés, Javier. *El derecho de autor y su protección en el artículo 20,1,b de la Constitución*. Valencia: Tirant lo Blanch, 1997.

La Protección jurídica de la obra audiovisual. Madrid: EGEDA [etc.], 1995.

Rodríguez Tapia, J.M. *La cesión en exclusiva de los derechos de autor*. Madrid: Editorial Centro de Estudios Ramón Areces, 1992.

Rogel Vide, Carlos. *Estudios sobre propiedad intelectual*. Barcelona: J.M. Bosch, 1995.

Suárez Lozano, José Antonio. *Aproximación al derecho del audiovisual*. Madrid: EGEDA [etc.], 1995.