

Licencování softwaru Software licensing

**Bakalářská práce
Michal Kudrna**

Vedoucí bakalářské práce: Ing. Václav Novák, CSc.

Jihočeská univerzita v Českých Budějovicích

Pedagogická fakulta

Katedra informatiky

Rok 2009

Prohlášení

Prohlašuji, že svoji bakalářskou práci jsem vypracoval samostatně pouze s použitím pramenů a literatury uvedených v seznamu citované literatury.

Prohlašuji, že v souladu s § 47b zákona č. 111/1998 Sb. v platném znění souhlasím se zveřejněním své bakalářské práce, a to v nezkrácené podobě elektronickou cestou ve veřejně přístupné části databáze STAG provozované Jihočeskou univerzitou v Českých Budějovicích na jejích internetových stránkách.

V Českých Budějovicích dne

Anotace

Tato bakalářská práce pojednává o možnostech licencování programů, uvádí příklady licencování vybraných společností typu Microsoft Corporation, Sun Microsystems a zařazuje metody kontroly dodržování diskutovaných licencí.

Abstract

This work deals with ways and means of program licensing, shows examples of licensing in companies like Microsoft Corporation, Sun Microsystems and includes verification methods to observance these license rules.

Poděkování

Rád bych poděkoval všem, kteří mi pomáhali po celou dobu mého bakalářského studia, zvláště však pedagogickým pracovníkům Katedry informatiky Pedagogické fakulty Jihočeské univerzity v Českých Budějovicích, zejména pak vedoucímu této práce, panu Ing. Václavu Novákovi, CSc.

Obsah

Obsah

1	ÚVOD.....	6
2	CÍLE PRÁCE.....	7
3	METODIKA.....	9
4	LITERATURA.....	15
5	TEORIE.....	16
5.1	ZÁKLADY AUTORSKÉHO PRÁVA.....	16
5.2	SLOVNÍČEK POJMŮ.....	20
6	ZHODNOCENÍ VÝSLEDKŮ PRÁCE A ZÁVĚR.....	26
7	SEZNAM LITERATURY.....	28
8	PŘÍLOHY.....	34

1 Úvod

Tato bakalářská práce se věnuje tématu, které mají všichni běžní uživatelé v podvědomí, ale ne každý mu rozumí. Jedná se o licencování softwaru. Nutno podotknout, že toto téma je v dnešní době rozmachu svobodného softwaru velice ožehavé. Problematika je značně sofistikovaná a rozsáhlá, ale věřím, že tato bakalářská práce mnohé taje odhalí a pomůže pochopit základy softwarových licencí.

Technologie zažívá v dnešní době obrovský rozmach, a to ve všech svých odvětvích. Je velice pravděpodobné, že takový vývoj bude i nadále pokračovat, možnosti jsou stále rozsáhlé. Svobodný software a otevřené licence získávají stále více na popularitě. I proto je potřeba se zabývat otázkou licencování.

Aktuální situace na trhu je taková, že převládá spíše licenční chaos. Často se mě běžní uživatelé ptají: „Jak je to vlastně s těmi licencemi?“. Nepřehledná situace je jak v zákonech, tak v samotných licencích. Monopolní společnosti těchto neznalostí samozřejmě využívají. Nenašel jsem žádný zdroj, který by tuto problematiku zpracoval do rozumné podoby. To je několik důvodů, proč jsem se začal o licencování softwaru více zajímat a nakonec jsem si jej vybral jako téma této závěrečné práce.

Zadání a zároveň strukturu zpracování práce bych rozdělil do tří základních oblastí. Uspořádání možností licencování programů s ohledem na právní předpisy, rozsah a platnosti licencí a kontrolu dodržování diskutovaných licencí.

2 Cíle práce

Hlavním cílem práce je vytvořit komplexní příručku, resp. průvodce světem licencí. Práce by měla být koncipovaná tak, aby objasňovala danou problematiku od základu. Autorský zákon je právním základem pro licence, proto bych se jím rád zabýval hned v úvodu. Samozřejmou součástí práce bude zmapování možností jednotlivých licencí, což je rovněž jeden z vytyčených cílů.

Mottem práce je objektivita. Každý by si měl po přečtení udělat vlastní názor. Na většině zdrojů, které jsem při hledání studoval, se autor dotkne vlastního subjektivního názoru na licenci, čemuž se chci při zpracování vyhnout.

V rámci dílčích cílů práce bych se rád dotknul důležitých pojmů z právního hlediska licenční problematiky. Tím zamýšlím pojmy typu duševní vlastnictví, autorské právo, formy trestních postihů týkajících se autorského práva, dílo a právní forma počítačového programu, volné dílo s porovnáním k volnému užití, databáze, rozmnoženina, bezúplatné zákonné licence, licenční smlouva a její správný obsah, výhradní a nevýhradní licence, a samozřejmě také poskytovatel a nabyvatel licence, dále pojmy typicky spojené s IT problematikou, EULA licence a její dopady, kategorizace softwarových licencí, open source a free software, proprietární software, uzavřené a otevřené licence, podobně také částečně svobodné licence, pojmy copyleft a copyright. V přehledu licencí hodlám vysvětlit tradiční licence typu freeware, shareware, demo a trial, adware, skupinu licencí otherware, podrobněji pak zpracovat GNU General Public License, licence softwarových subjektů jako BSD, W3C, Apache, IBM, LaTeX, Mozilla Public License, Jabber, PHP, APSL, SCSL apod., vzhledem k geografickému postavení a aktuálním otázkám EU zpracovat licenci EUPL. V rámci kategorizace vytvořit pohled na dokumentační licence (např. GNU FDL, CDL, OPL). Určité licence budou konfrontovány s českým právním řádem s uvedením ilustračních příkladů.

Cíle práce

V závěrečné části práce stanovuji cíl zpracovat aktuální licenční politiku několika vybraných softwarových firem tak, aby mimo jiné také pomohla různým subjektům najít ten správný licenční program pro danou potřebu. Jednoznačně se budu zabývat společností Microsoft, což je také určeno v zadání práce. Budu se snažit vytvořit komplexní pohled na její softwarové produkty, služby a licenční politiku jako takovou. Počítám se zahrnutím obecně známých licencí jako OEM či služeb Software Assurance, možností licencování z pohledu na malé i velké firmy, pohledu do akademické sféry nebo v rámci komunity vývojářů. Další společností, kterou hodlám zanechat, je Sun Microsystems. Rád bych zvolil firmy tak, aby pokryly velkou část softwarového spektra. Podíváme se na podrobnosti ohledně vývoje kancelářského balíku Star Office, také operační systém Solaris a samozřejmě neopomenu ani Javu a spojení s vývojovým prostředím NetBeans. Firma IBM s její bohatou historií nemůže také chybět. Rozebrán bude její vývoj, produkty jako Lotus nebo vývojové prostředí Eclipse. V kontrastu bude stát společnost Red Hat, u níž budou uvedeny rozdíly v licenční strategii oproti ostatním nesvobodným softwarem se živícím firmám.

3 Metodika

Po dlouhém rozhodování jak koncipovat tuto práci, aby obsahovala co možná nejvíce relevantních informací, jsem dospěl k následující hierarchii. V první části práce dochází ke zpracování příslušných článků z autorského zákona. Tzn. článků, které jsou jakýmkoliv způsobem zajímavé pro oblast IT (informačních technologií), a proto jsou patřičným způsobem okomentovány, případně uvedeny v příkladech a souvislostech. Vzhledem k tomu, že autorská problematika není laickým okem triviální, využil jsem pro lepší orientaci např. odborné články pana Mgr. Aujezdského [9] [10] [41], který je známou postavou licenčního světa a podává jeho srozumitelnou podobu veřejnosti.

Základním kamenem jsem zvolil pojem duševní vlastnictví. Definicí tohoto pojmu je celá řada, nicméně zvolil jsem podobu majetku nehmotné povahy, který vzešel z lidského myšlení, a to pro její výstižnost a jednoduchost, viz [1]. Mezi nejznámější organizace zabývající se duševním vlastnictvím patří Světová organizace duševního vlastnictví. Vybral jsem právě tuto, neboť Česká republika je od roku 1993 jejím členem, viz [2]. Zmínka o Business Software Alliance je nutná v rámci komplexního pohledu na věc, rozšiřuje totiž pole působnosti na prosazování bezpečného a legálního digitálního světa, viz [5], [15].

V pasáži o autorském zákonu je zmíněno mnoho článků ze sbírky samotné, viz [4]. Zavádíme pojmy potřebné k vysvětlení právní problematiky typu hmotné statky, které jsou v přímém vztahu s duševním vlastnictvím. Vymezen a popsán je také zákonný rámec, který je určován právě autorským zákonem [4]. Česká republika se zavázala dodržovat autorská práva podepsáním dvou základních smluv, s čímž souvisí zařazení ochrany autorského práva do přestupkového a trestního zákoníku. Odpovědnosti v českém právním řádě, ať už občanskoprávní, veřejnoprávní a s ní související trestněprávní a přestupkové, je věnována další část rozboru autorského práva. Pro úplnost informací je uvedena citace ze sbírky zákonů o právu autorském, o právech

Metodika

souvisejících s právem autorským, přesněji § 105a přestupky a § 105b správní delikty právnických a podnikajících fyzických osob, v přímém kontextu s užíváním autorského díla, podobně pak případy trestných činů v rámci § 152 porušování autorského práva, práv souvisejících s právem autorským a práv k databázi. Dílo a právní forma počítačového programu jsou vymezeny do tří forem autorských děl. Všechny jsou uvedeny v přehledných kategoriích s popisem. Pro ilustraci je uvedeno několik názorných příkladů. Např. jsem se věnoval podmínce jedinečnosti a neopakovatelnosti díla, která je v programátorské terminologii značně rozporuplná. Speciální částí, která je pro směr IT nezbytná, je databáze a všechny její možné součásti.

Při shromažďování materiálů jsem často narazil na pojmy volné dílo a volné užití, někdy dokonce špatně zaměněné, čemuž se věnuji v následující pasáži a objasňuji problematiku způsobem, který považuji za nejpřesnější, viz [4].

Tímto od základních pojmů pomalu dostáváme k jádru bakalářské práce, tedy k licencím. Paradoxně začínám ve výjimkách a omezeních autorského práva, a to bezúplatnými zákonnými licencemi a licencemi pro dočasné rozmnožení. Tato hierarchie je vytvořena souběžně s autorským zákonem.

Definice licenční smlouvy je jednou z nejdůležitějších částí bakalářské práce a je nezbytná pro pochopení další problematiky. Vzhledem k faktoru důležitosti je podrobněji vysvětlen rozdíl mezi výhradní a nevýhradní licenci, jsou uvedeny nutné náležitosti libovolné licenční smlouvy, omezení pro nabyvatele, další povinnosti obou zakládajících subjektů a samozřejmě možnosti odstoupení od smlouvy, viz [4].

End User License Agreement nebo také známější podoba EULA je tradičním a moderním příkladem licenční smlouvy, v tomto případě s koncovým uživatelem, zpravidla prostřednictvím potvrzení při instalaci softwaru. Sice se jedná o velice známou věc, nicméně její uvedení a vysvětlení

náležitostí je opět základem pro další informace. EULA tvoří plynulý přechod k licencím samotným.

V druhé části práce přichází na řadu rozdělení, resp. kategorizace softwarových licencí. Na trhu existuje řada rozdělení (např. [27]), většinou podobného charakteru. Rozhodl jsem se převzít kategorizaci ze zdroje [17], a to pro její přehlednost. Předchozí nezačleněné pojmy jako volné dílo (také Public domain) jsou zaneseny v přehledném diagramu. Konečně přichází na scénu i dělicí prvek copyright (analogicky i copyleft), který je základním dělítkem pro tento typ kategorizace. Rovněž jsem vytvořil i přehled podmínek, které slouží k rozřídění do jednotlivých kategorií. Směr výčtu licenčních kategorií jsem zvolil z pravé imaginární licenční sféry do levé (tedy z copyrightovaných licencí do copyleftovaných), z důvodu zachování určité historické identity. Software byl dříve brán spíše jako velký finanční zdroj a také se tak s ním z počátku vývoje nakládalo. Proto začínáme nadskupinou proprietárního softwaru, tedy uzavřenými licencemi, dále samotným proprietárním softwarem, jako mezistupeň je uveden částečně svobodný software, po kterém se přesouváme do svobodnější části. Zde uvádím copyleftované a necopyleftované licence, open-source a svobodný software. Pro přehled podílu jednotlivých svobodných licencí je uveden sloupcový graf, který zpracovává hodnoty analytického serveru freshmeat.net [26].

Následuje samotný přehled vybraných softwarových licencí. Vzhledem k aktuálnímu širokému vývoji licencí a omezenému prostoru v práci, nebylo možné zahrnout všechny licence používané na trhu. Výběr licencí, které jsem do práce zahrnul, jsem provedl na základě využívání licencí na distribučních serverech a statistických projektech [27].

Opět vzhledem k historické chronologii jsou prvním druhem tzv. proprietární licence. Všeobecně známé licence typu freeware, shareware, trialware paradoxně patří do této komerční sféry. Důvody jsou vysvětleny v příručce. V další dílčí části (tzv. otherware) jsem se pokusil najít licence,

kteřé nejsou na trhu tak rozšířené, ale určitým netradičním způsobem zasahují do licenční sféry. Zvolil jsem takové licence, které se mi jevily jako nejvíce recesní. Jedná se o licence jako cardware, beerware, abandonware, catware, sisterware, greenware apod., kterými opouštíme exaktní proprietární politiku a přecházíme ke svobodnému softwaru.

Krátký úsek jsem věnoval historii svobodného softwaru, zanesl jsem objasnění netriviálního názvu projektu GNU a samozřejmě jsem nemohl vynechat postavu zakladatele a tvář dnešní sféry svobodného softwaru Richarda Stallmana, viz [29], [30].

Licence svobodného softwaru projekt GNU dělí na několik částí, podle kompatibility s GPL, zahrnuje rovněž dokumentační licence. Již pohledem na dělení podle GNU je jasné, že nejdůležitější licencí svobodného světa je GNU GPL. Vzhledem k důležitosti a mírně rozpolcenému používání na trhu jsem se rozhodl prezentovat odlišnosti celé trojice verzí této svobodné licence. U každé licence jsem se pokoušel vyhledat relevantní software, známé programy jsem pro ilustraci do textu zavedl také. U licencí nekompatibilních s GPL jsem většinou narazil na licence, které jsou nějakým způsobem propojeny se známými projekty, např. BSD, Apache, IBM, Mozilla, LaTeX, Jabber, PHP apod. U každé licence jsem se pokusil, pokud byla tato informace dostupná, zpracovat, proč a kvůli čemu se neshoduje s požadavky GNU GPL, viz [27], [28].

Pro přehlednost jsem do další pasáže umístil pohled na vybrané softwarové licence v konfliktech s českým právním řádem. Začátek této kapitoly pojednává o rozporupných prioritách použití právních forem, o okolnostech použití právního řádu daného státu oproti podmínkám licence, dále o principu teritoriality apod. Nutno podotknout, že tyto skutečnosti nejsou příliš jasné ani při pohledu do kauz soudních síní. Pro poukázání na nejasnosti je konfrontována GNU GPL s dřívějším českým právním řádem, podobně pak konflikty EUPL, viz [37], [38].

Metodika

V poslední části jsou, dle zadání, shrnuté licenční politiky několika počítačových gigantů, Microsoft, Sun, IBM a Red Hat. Selekcí firem jsem zvolil tak, aby pokryla celé IT spektrum (od proprietárního přístupu ke svobodnému, přes společnosti s oběma přístupy). Lehce je nahlédnuto do historie společností, jsou zmíněny zlomy licenčních strategií a rovněž je zhodnocena aktuální licenční politika firem. Pro shrnutí licenční politiky byly vždy hlavním zdrojem informací webové stránky společností [42], [43], [46], [50].

Jako první gigant jsem vybral společnost Microsoft, to pro její dominantní postavení na trhu. Rozdělení produktů do skupin, pro které jsou určeny, jsem zvolil na základě znalostní báze webových stránek Microsoftu, také však z pohledu běžného uživatele na věc. Mezi cílové skupiny patří bezesporu domácnosti, firmy, poskytovatelé služeb, akademická sféra a skupina kolem vývoje softwaru. Produkty jsem vybíral tak, aby pokryly potřebu všech výše jmenovaných skupin. Základním prvkem je tzv. software dodaný v krabici (FPP), zmíněny jsou jeho výhody i nevýhody, podobně jako u dalších produktů. Variabilní Software Assurance nabízí podporu a speciální služby k většině produktů Microsoft. Další část je věnována dnes velice se rozvíjející formě tzv. OEM verzi. Pro komplexní pohled jsou zmíněny firemní multilicenční programy Microsoft Open License, Microsoft Enterprise Agreement, dále program pro poskytovatele služeb Microsoft Service Provider License Agreement, studentské verze s označením Academic Edition či Academic Alliance a Microsoft Developer Network, software Microsoft Visual Studio, které jsou určeny pro vývojáře.

Sun Microsystems je společnost, kterou jsem zvolil na základě postavení přímo mezi proprietárním softwarem a svobodnými licencemi. Je rozebrána licenční politika několika nejvíce veřejně známých produktů jako je Star Office a OpenOffice.org, samozřejmě včetně multiplatformního programovacího jazyka Java, novinky OpenJDK, projektu GlassFish a Java EE, dále operačního

Metodika

systemu Solaris a novějšího OpenSolaris, vývojového prostředí NetBeans a např. aktuálního zakoupení databázového prostředí MySQL.

U IBM jsou zmapovány možnosti okolo proprietárního softwaru Lotus Notes a Lotus Domino, vzhledem k jeho dlouhodobému postavení na trhu. Jsou rozebrány typy licencí klient/server, trochu netradiční PVU (Processor Value Unit) licence atd. Patrně nejznámějším produktem IBM je velice programátorsky oblíbené vývojové prostředí Eclipse, které patří do kategorie svobodného softwaru.

Poslední společností, která se zabývá výhradně svobodným softwarem je firma Red Hat. Volba padla na tuto firmu kvůli její zcela odlišné licenční strategii, která spočívá v nabízení služeb a podpory pro svobodné produkty typu Red Hat Linux. Aktuální licenční politika se soustředí na služby, jejichž výběr jsem sestavil z nabídky na webu. Jedná se tedy o služby Red Hat Network, předplatné v podobě Red Hat Enterprise Linux, serverové edice Red Hat Enterprise Linux Server, desktopové edice Red Hat Enterprise Linux Desktop, Red Hat Enterprise Linux Advanced Platform, Red Hat Enterprise Linux for Mainframes, clusterová řešení apod.

4 Literatura

Stěžejní literaturou první části bakalářské práce, která je věnována autorskému právu, je komentované vydání autorského práva [3] ve spojení s plným zněním autorského zákona [4]. Kniha je založena na komentářích k autorskému zákonu a k souvisejícím předpisům. Pro lepší ilustraci je problematika uváděna v praktických příkladech. K lepšímu pochopení problematiky značně pomohly články Josefa Aujezdského [9], [10], který je specialistou v oboru autorského práva, se zaměřením na autorské právo, ochranné známky, doménová jména, ochranu databází, právním aspektům podnikání v prostředí internetu.

Po prostudování řady možností jak kategorizovat software, jsem se rozhodl, pro využití kategorizace zveřejněné Free Software Foundation [27], vzhledem k její komplexnosti a jednoduchosti, obohacené o poznatky z jiných zdrojů.

U samotného přehledu licencí ukazují zastoupení jednotlivých licencí na trhu s pomocí projektu Freshmeat [26], který se zabývá indexováním různých softwarových licencí. Informace k licencím, které jsou vytvořeny v rámci projektu GNU, byly nejlépe prezentovány na webu Free Software Foundation, např. [23].

Konfrontaci licencí s českým právním řádem opět výborným způsobem okomentoval a vysvětlil Josef Aujezdský [41], určité méně srozumitelné pasáže pomohla pochopit analýza Matěje Cepla [40].

Pro licenční politiky vybraných softwarových firem typu Microsoft, Sun, IBM a Red Hat, byly vždy hlavním zdrojem informací webové stránky [42], [43], [46], [50].

5 Teorie

5.1 Základy autorského práva

Autorské právo se zabývá aplikací jednotlivých právních předpisů na duševní vlastnictví a tvoří jakýsi zákonný rámec, v němž se musí subjekty pohybovat. Jedná se o významný institut, který chrání duševní vlastnictví. Má tedy za úkol ochranu autorských děl a nároků jejich tvůrců po dobu stanovenou zákonem. Autor produktu má právo se podle svého mínění rozhodnout, jak bude s dílem nakládat. Pro tento druh práva je celosvětově uznávané označení copyright, viz [3].

Softwarový produkt je duševní dílo, a tak se jeho užívání řídí autorským zákonem. Majetek nehmotné povahy, který vzešel z lidského myšlení, i tak můžeme specifikovat pojem duševního vlastnictví. Takový majetek je právně možné užívat, ochraňovat, ale i např. směřovat.

Světová organizace duševního vlastnictví (WIPO), která vznikla v roce 1974, je specializovaná agentura OSN, která má za úkol chránit duševní vlastnictví a podporovat spolupráci mezi svazy po celém světě, speciálně však ve 179 členských státech. Česká republika je členem této organizace od roku 1993.

Česká republika (ČSSR) podepsala roku 1986 tzv. Bernskou úmluvu o ochraně literárních a uměleckých děl (ve znění pařížské revize z roku 1971) a Všeobecnou úmluvu o autorském právu z roku 1952 (v Ženevě ve znění pařížské revize). Tímto se Česká republika zavázala dodržovat autorská práva a následně zařadila ochranu autorského práva do přestupkového a trestního zákoníku.

Odpovědnost v právním řádě ČR lze zobrazit ve dvou rovinách (občanskoprávní a veřejnoprávní). Občanskoprávní odpovědnost je reprezentována v § 40 autorského zákona a vymezuje, jakých práv se může

Teorie

autor, v případě neoprávněného zásahu, domáhat. Zadostiučinění, resp. vyrovnání, se zde realizuje peněžní náhradou (včetně ušlého zisku), či omluvou. Druhou rovinou je odpovědnost veřejnoprávní, která se dá rozčlenit na část trestněprávní a přestupkovou.

Přestupkem označujeme takové zaviněné chování, které má nižší prioritu, než trestný čin. Je pro společnost škodlivé a je jako přestupek označeno buď přímo zákonem o přestupcích (zákon č. 200/1990 Sb. o přestupcích, přestupkový zákon), nebo i jiným zákonem. Přesněji se jedná o sbírku zákonů o právu autorském, o právech souvisejících s právem autorským, § 105a přestupky a § 105b správní delikty právnických a podnikajících fyzických osob.

Trestným činem je pro společnost nebezpečný čin, jehož znaky jsou uvedeny v trestním zákoně. Ke splnění skutkové podstaty trestného činu je nutné úmyslné zavinění, není-li v trestním zákoně výslovně uvedeno, že jej lze spáchat i z nedbalosti. Dále se vymezuje stupeň nebezpečnosti pro společnost, který je určován např. způsobem provedení činu, následky, okolnostmi, za kterých byl čin spáchán, mírou zavinění, či pohnutkou obviněného. Případy trestných činů jsou vedeny v rámci § 152 porušování autorského práva, práv souvisejících s právem autorským a práv k databázi.

Autorský zákon vymezuje aktuálně tři formy autorských děl. Jedná se o díla umělecká, díla literární a vědecká díla. Počítačové programy se ve své právní podstatě řeší jako dílo literární. Přeložením do jiného jazyka se rozumí i přeložení do jazyka programovacího. Počítačový program je z pohledu zákona brán jako sekvence operací, která speciálním způsobem popisuje realizaci dané úlohy a může být interpretován jak ve zdrojovém kódu, tak v binární podobě.

Ochrana autorského zákona se tedy nevztahuje na principy a myšlenky na nichž je založena jakákoliv část počítačového programu, včetně těch které slouží k jeho propojení s jiným programem. Za autorské dílo se dá považovat

Teorie

pouze takový produkt, který je jedinečným výsledkem tvůrčí schopnosti autora a je ho možné v jakékoliv formě objektivně vnímat (aby jej bylo možné vnímat lidskými smysly). Takové dílo by tedy mělo být jedinečné, neopakovatelné (teoreticky by tedy neměla vzniknout dvě naprosto stejná díla) a zároveň musí existovat možnost vyjádřit dílo hmotně. Autorský zákon výslovně stanovuje, že takové dílo je možné vyjádřit i elektronicky. V rámci tvorby softwaru jsou autorským zákonem chráněny i přípravné a koncepční materiály, které jsou vytvořeny právě v době tvorby počítačového programu. Podobně se předpisy řídí i technické dokumentace, specifikace, apod.

Speciální informatickou veličinou jsou databáze, které jsou vymezeny dvěma způsoby. Při pohledu na databázi jako na obsah, jde o zvláštní nehmotný statek. Avšak z hlediska struktury databáze se jedná o autorské dílo. Autorský zákon vymezuje přesně dobu ochrany obsahu databáze, a to na 15 let. Struktura databáze je brána pod souborný autorský zákon, který jej označuje za sborník, časopis, encyklopedii, antologii, pásmo apod., pokud opět způsob výběru či uspořádání obsahu, je jedinečným výsledkem tvůrčí činnosti autora.

Volné dílo, je takové dílo, u kterého již uplynula doba užití majetkových práv. Majetková práva trvají, pokud není dále stanoveno jinak, po dobu autorova života a 70 let po jeho smrti. Užívání volného díla není žádným způsobem omezeno (každý může takové volné dílo libovolně rozmnožovat či sdělovat veřejnosti např. prostřednictvím internetu).

Volné užití díla může být použito pro osobní potřebu libovolnou fyzickou osobou. Na podobné užití díla se autorský zákon vůbec nevztahuje a není potřeba ani souhlas autora. Dosažení hospodářského či obchodního prospěchu však nesmí být účelem užití díla pro osobní potřebu (volného užití). Do práva autorského tak nezasahuje ten, kdo pro svou osobní potřebu zhotoví záznam, rozmnoženinu nebo napodobeninu díla.

Teorie

Bezúplatné zákonné licence tvoří společně s volným užitím speciální výjimky a omezení autorského práva. Licence pro dočasné rozmnoženiny je zákonem vymezena jako úkon rozmnožování děl, který je pouze dočasný a tvoří nedílnou a nezbytnou součást technologického procesu. Nesmí mít žádný samostatný hospodářský význam a jejich jediným účelem je umožnit přenos díla počítačovou nebo obdobnou sítí nebo oprávněné užití díla. V těchto speciálních případech nedochází k porušování autorských práv.

Prostředek, kterým autor poskytne svůj produkt dalším uživatelům, je licenční smlouva. Autor dává svolení k užití díla, tradičně u proprietárního softwaru za finanční odměnu a převádí tak autorská práva, za podmínky, že autor svoji originální práva neztrácí. Převáděná práva jsou samozřejmě pouze ve formě určitých oprávnění k užívání, která jsou odvozena od autorského práva. Tyto bývají specifikovány právě v licenční smlouvě. Jakékoli zrušení této smlouvy má za následek úplné obnovení autorských práv původního autora.

Licence může být udělena jako výhradní. Pak autor nesmí poskytnout žádnou další licenci třetí osobě a je povinen, se i sám zdržet výkonu práva užití dílo způsobem, ke kterému licenci udělil. V licenční smlouvě musí být v tomto případě výslovně uvedeno, že se jedná o licenci výhradní a musí být založena písemně, v opačném případě je licence brána za nevýhradní. U nevýhradní licence je autor nadále oprávněn k výkonu práva užití dílo způsobem, ke kterému licenci udělil, jakož i k poskytnutí licence třetím osobám. Autorský zákon ještě potvrzuje, že nevýhradní licence získaná nabyvatelem před následným poskytnutím výhradní licence třetí osobě zůstává zachována, pokud není mezi autorem a nabyvatelem takové nevýhradní licence sjednáno jinak.

Omezení pro nabyvatele licence hovoří následovně. Nabyvatel licence nesmí žádným způsobem zasahovat do autorských práv. Nesmí s dílem nakládat tak, aby snižoval jeho hodnotu. Nesmí upravovat či jinak měnit dílo, jeho název nebo označení autora, pokud si autor vyhradil takové právo a je

taková výhrada nabyvateli známa. To platí obdobně i při spojení díla s jiným dílem, jakož i při zařazení díla do díla souborného, viz [3], [4], [7], [8], [10].

5.2 Slovníček pojmů

Adware je software, jehož užívání je bezplatné, ale v programu se zobrazuje reklama, ze které je placen vývoj.

Autorské právo tvoří zákonný rámec, ve kterém je možné aplikovat jednotlivé právní předpisy na duševní vlastnictví.

BSD Licence (Berkeley Software Distribution License) je jedna z nejstriktněji svobodných licencí. Umožňuje zcela volné šíření softwaru, za podmínky uvedení autora a informace o licenci, spolu s upozorněním na zřeknutí se odpovědnosti za dílo.

Copyright je oficiálním znakem autorského práva. Při kategorizaci se jedná o hlavní dělicí prvek softwarových licencí.

Opakem je **copyleft**, který se dnes považuje za symbol svobodného softwaru a dává spolu se softwarem maximální možná práva a zároveň zaručuje, že taková práva bude mít i uživatel.

Click-through (click-on) licence je v podstatě EULA, u které uživatel vyjadřuje souhlas s podmínkami kliknutím na příslušnou oblast.

Demoware (známější je označení Demo) je komerční software, který je možno šířit zdarma, ale slouží jen k předvedení schopností daného produktu, ten bývá nějakým způsobem omezen na funkčnosti.

Duševní vlastnictví je majetek nehmotné povahy, který vzešel z lidského myšlení. Takový majetek je možné užívat, ochraňovat a směřovat.

Donationware je založen na freewaru s rozdílem, že autor žádá dobrovolný příspěvek na svou tvorbu.

Teorie

Eclipse je vývojové prostředí vyvíjené společností IBM, které patří k nejoblíbenějším IDE na trhu.

EULA je speciální typ licence, užívaný hlavně v oblasti softwaru. Jedná se o smlouvu mezi autorem a koncovým uživatelem aplikace, která specifikuje, jak má (nemá) být software používán.

EUPL (European Union Public License) je regionálně omezená licence, která vznikla z důvodu obav, že současné široce užívané svobodné licence nesplňují legislativní rámec EU.

Fedora je veřejně dostupná nekomerční, open source komunitou podporovaná, Linuxová distribuce.

FSF (Free Software Foundation) je organizace, která vznikla roku 1985 a prosazuje myšlenku svobodného softwaru. Jejím zakladatelem je Richard Stallman, mezi jehož další projekty patří např. projekt GNU či koncepce copyleftu.

Freeware je známý druh licence, který paradoxně nepatří do kategorie svobodného softwaru, což je zapříčiněno nedodáním zdrojového kódu. Tento software je možno volně šířit.

FPP (Full Package Product) je software dodaný tzv. v krabici a je řešením pro zákazníky, kteří nechtějí podepisovat smlouvy na nákupy softwaru. Balení obsahuje EULA, instalační médium s produktovým klíčem a u většiny produktů i tištěnou dokumentaci.

GNU je projekt, jehož název pochází z rekurzivního akronymu GNU's Not Unix, resp. GNU není UNIX a je hlavním projektem Free Software Foundation.

GNU GPL (GNU General Public License) je licence v rámci projektu GNU, takto označený software je možno volně používat, modifikovat i šířit, ale

za předpokladu, že tento software bude i nadále šířen bezplatně (případně za distribuční náklady) s možností získat bezplatně i zdrojové kódy.

GNU LGPL (GNU Lesser General Public License) plně využívá možností GPL a současně umožňuje použití v odlišně licencovaných programech pomocí linkování knihoven.

GNU FDL (Free Documentation License) je čistě copyleftová licence od FSF, je součástí projektu GNU. Byla navržena pro svobodnou dokumentaci, manuály, knihy, pro instruktážní materiály apod.

IDE (Integrated Development Environment) je označení pro vývojová prostředí, která usnadňují programátorům vývoj softwaru.

Java je moderní, objektově orientovaný programovací jazyk, který je možno použít na většině dnešních operačních systémů.

JBoss je aplikační server vyvíjený divizí společnosti Red Hat, JBoss.

Jikes je kompilátor jazyka Java vytvořený společností IBM, který už se aktuálně nevyvíjí.

Licenční smlouva je smlouva založená mezi poskytovatelem a nabyvatelem licence, kterou autor dává svolení k užití díla.

Microsoft Enterprise Agreement slouží firmám s více než 250 počítači pro získání licence na software Microsoft se slevou na tříleté smluvní období.

Microsoft Open License je multilicenční smlouva, která nabízí možnosti nabytí licencí softwaru a SA se slevou, kterou zákazník navíc získává i na další nákupy v průběhu dvou let.

Microsoft Select je multilicenční smlouva, určená organizacím a firmám s více než 250 počítači, která umožňuje instalovat v každém okamžiku potřebný počet licencí.

Microsoft Service Provider License Agreement (SPLA) umožňuje poskytovatelům služeb licencovat produkty společnosti Microsoft měsíčně, za účelem poskytování služeb a hostovaných aplikací jejich koncovým zákazníkům.

Nagware je označení pro programy, které při používání obtěžují uživatele různými vyskakujícími okny a snaží se ho tak dotlačit, aby si software zakoupil.

NetBeans je vývojové prostředí vyvíjené společností Sun Microsystems, které je volně přístupné a poskytuje nejen komplexní podporu platformy Java EE pro vývoj Java aplikací.

Nevýhradní licence je taková licence, u které je autor nadále oprávněn k výkonu práva užít dílo způsobem, ke kterému licenci udělil.

Netrvalé licence jsou pronajaté licence, kterými instituce umožňují používání produktů svým uživatelům na jiných počítačích.

OEM (Original Equipment Manufacture) je druh licence který říká, že operační systém (příp. i jiný software) je dodáván předinstalovaný od výrobce a zpravidla se vztahuje na nové počítače.

Open source (někdy také free software) je takový druh softwaru, u kterého je k dispozici zdrojový kód, takový software je možno dále upravovat a distribuovat.

Otherware je skupina softwaru, u kterých autor žádá splnění určitého požadavku zpravidla neplatebního charakteru. Uživatel nezíská z takového licenčního plnění žádnou výhodu.

Proprietární je takový software, který je nesvobodný. V praxi to znamená např. nedostupnost zdrojového kódu. Proprietární software bývá zpravidla zpoplatněný.

Teorie

Počítačový program (z pohledu zákona) je sekvence operací, která speciálním způsobem popisuje realizaci dané úlohy a může být interpretována jak ve zdrojovém kódu, tak v binární podobně.

Public domain je software bez vyhrazených práv.

PVU (Processor Value Unit) licence je speciální typ licence, který nepožaduje implicitně žádné klienty, platí se pouze licence za každý procesor, na kterém běží server.

Red Hat Network je označení pro speciální služby společnosti Red Hat, které umožňují administrátorům centralizovanou správu systému v síti, dále speciální školení a např. vícejazyčnou nonstop podporu.

Software Assurance je služba společnosti Microsoft, která zákazníkovi umožní po dobu trvání smlouvy využívat řadu výhod (např. užívání nejaktuálnější verze objednaného softwaru, odborná školení, právo používat vybrané licence i na domácím počítači atd.)

Solaris je operační systém vyvíjený společností Sun Microsystems.

Trestným činem je pro společnost nebezpečný čin, jehož znaky jsou uvedeny v trestním zákoně.

Trialware (také Trial) je software, který slouží k vyzkoušení a je omezen na určitou časovou jednotku (typicky 30 dní), po které přestane fungovat.

Trvalé licence jsou takové licence, které neztrácejí svou platnost a uživatel je může k domácím, nekomerčním účelům používat i nadále tak dlouho, jak bude potřebovat.

Shareware je typem licence, pod kterou jsou produkty šířeny na dobu vyzkoušení zdarma, pokud se ale uživatel rozhodne software nadále používat, musí si zpravidla zakoupit licenci.

Shrink-wrap licence je taková licence, u které uživatel vyjadřuje svůj souhlas se smlouvou protržením průsvitného obalu produktu.

Teorie

Uzavřené licence jsou nadskupina licencí, které kladou restriktce na používání, distribuci či modifikaci díla.

Volné dílo je takové dílo, u kterého již uplynula doba užití majetkových práv.

Volné užití znamená, že dílo může být použito pro osobní potřebu libovolnou fyzickou osobou.

WIPO (World Intellectual Property Organization), resp. Světová organizace duševního vlastnictví je specializovanou agenturou OSN, která má za úkol chránit duševní vlastnictví. Má 179 členských států včetně České Republiky.

6 Zhodnocení výsledků práce a závěr

Cílem práce bylo vytvořit komplexní příručku, resp. průvodce světem licencí. Tento hlavní vytyčený cíl se podařilo splnit. Práce je koncipovaná tak, aby skutečně objasňovala danou problematiku od základu. Autorský zákon se dle plánu podařilo zanést hned v úvodu.

Určitým předsevzetím bylo snažit se vyhnout vlastním sympatiím a subjektivním názorům. S odstupem času cítím, že se tento cíl na 100 % splnit nepodařilo. V některých pasážích je stále cítit lehký pozitivní či negativní nádech k věci.

Takřka všechny dílčí cíle práce, které jsem si v úvodu vytyčil se podařilo zpracovat do poměrně kontinuální podoby. V práci je zmíněna většina důležitých pojmů z právního hlediska licenčních politik jako např. duševní vlastnictví, autorské právo, formy trestních postihů týkajících se autorského práva, dílo a právní forma počítačového programu, volné dílo s porovnáním k volnému užití, databáze, rozmnoženina, bezúplatné zákonné licence, licenční smlouva a její správný obsah, výhradní a nevýhradní licence, a samozřejmě také poskytovatel a nabyvatel licence. Dále se podařilo zpracovat pojmy typicky spojené s IT problematikou, EULA licence, kategorizaci softwarových licencí, zmapovat open source a free software, proprietární software, uzavřené a otevřené licence, podobně také částečně svobodné licence, zavést pojmy copyleft a copyright.

Analýza stavu licencí na trhu byla obtížnější, vzhledem k nepravdivosti a neobjektivnosti některých informací, které bylo nutné ověřovat. Nakonec se podařilo vytvořit seznam licencí napříč softwarovým spektrem.

V přehledu licencí jsou zpracovány všechny tradiční licence typu freeware, shareware, demo a trial, adware, skupina licencí otherware, podrobněji jsem zanalyzoval GNU General Public License, licence softwarových subjektů jako BSD, W3C, Apache, IBM, LaTeX, Mozilla Public License, Jabber, PHP,

Zhodnocení výsledků a závěr

APSL, SCSL apod., zmínil jsem dokumentační licence a podrobněji se věnoval EUPL, to v konfrontaci s českým právním řádem.

Na závěr práce jsem zpracoval aktuální licenční politiku několika vybraných softwarových firem. Největší část jsem věnoval společnosti Microsoft, vytvořil jsem komplexní pohled na licencování softwarových produktů, služby a licenční politiku (např. OEM, Software Assurance), z pohledu malých i velkých firem, s pohledem do akademické sféry, a také v rámci komunity vývojářů.

Ostatní firmy jsem úspěšně zvolil tak, aby pokryly co možná největší část softwarového spektra. U ostatních firem se podařilo zpracovat cíle v podobě shrnutí licenčních politik a produktů. Sun byl konfrontován se Star Office, zmíněn byl operační systém Solaris, Java a NetBeans. Práce dále obsahuje informace o IBM a produktech Lotus nebo Eclipse. Red Hat se mi podařilo postavit v porovnání s ostatními společnostmi na druhou stranu pomyslné barikády.

Je však nutno podotknout, že se příliš nepodařilo porovnat počítačové giganty, přesně jak bych si představoval. To je zapříčiněno značnou různorodostí nabízených produktů a služeb, různým postavením na trhu, nedostatečně dostupnými informacemi apod.

Záhy po vybrání tohoto tématu bakalářské práce jsem se setkal s řadou pozitivních reakcí. Stejně pozitivně vyzněli i reakce na postup při zpracování. Vzhledem k těmto skutečnostem si myslím, že by práce mohla řadě uživatelů usnadnit aktivity kolem softwarových licencí.

Celkově práci hodnotím tak, že se podařilo sepsat příručku, která je schopná uživatele zavést do tajů softwarových licencí, jak z právního hlediska, tak z IT pohledu, tedy přesně tak, jak běžný uživatel potřebuje. Podařilo se tedy dát dohromady relevantní informace.

7 Seznam literatury

- [1] BOHÁČEK, M.; Jakl, L. *Právo duševního vlastnictví*. 2002. vyd. VŠE Praha : Oeconomica, 2002. 324 s.
- [2] OSN Praha : *Světová organizace duševního vlastnictví* [online]. c2005 [cit. 2008-10-03]. Dostupný z WWW: <<http://www.osn.cz/system-osn/specializovane-agentury/?i=127>>.
- [3] KNAP, Karel. *Autorské právo a předpisy související - komentář*. [s.l.] : [s.n.], 1998. 588 s.
- [4] *Autorský zákon* [online]. c1998 [cit. 2008-10-03]. Dostupný z WWW: <<http://business.center.cz/business/pravo/zakony/autorsky/>>.
- [5] BSA : *Business Software Alliance* [online]. 2000-2008 , 2.10.2008 [cit. 2008-10-11]. Dostupný z WWW: <<http://w3.bsa.org>>.
- [6] ŽABOKRTSKÝ, Zdeněk. Výtah z autorského zákona. *Zdroje lingvistických dat* [online]. 2007 [cit. 2008-10-13]. Dostupný z WWW: <<http://ufal.mff.cuni.cz/~zabokrtsky/vyuka/pfl076-licen.ppt>>.
- [7] MATĚJ, Cepl. *Právní ochrana programátorské práce z hlediska autorského práva* [online]. [2000] [cit. 2008-10-14]. Dostupný z WWW: <http://www.ceplovi.cz/matej/clanky/lecture.html#CITeTelec_az>.
- [8] Microsoft : *Ochrana autorských práv* [online]. c2008 [cit. 2008-10-14]. Dostupný z WWW: <<http://www.microsoft.com/cze/piratstvi/pravo/autorskyzakon.msp>>.
- [9] AUJEZDSKÝ, Josef. *Lupa : Je kopírování pro osobní potřebu stále legální?* [online]. c1998-2008 [cit. 2008-10-16]. Dostupný z WWW: <<http://www.lupa.cz/clanky/je-kopirovani-pro-osobni-potrebu-stale-legalni/>>.

Seznam literatury

- [10] AUJEZDSKÝ, Josef. *EAdvokacie.cz : Novela autorského zákona a počítačové programy* [online]. c2003-2008 [cit. 2008-10-16]. Dostupný z WWW: <<http://www.e-advokacie.cz/cz/clanky/autorske-pravo/novela-autorskeho-zakona-a-pocitacove-programy.html>>.
- [11] *Root.cz : Slovníček pojmů* [online]. c1998-2008 [cit. 2008-10-22]. Dostupný z WWW: <<http://www.root.cz/slovnicek/>>.
- [12] ČERNÝ, Jiří. *Svět hardware : Úvod do licencování softwaru* [online]. c1998 , 15.7.2008 [cit. 2008-10-24]. Dostupný z WWW: <http://www.svethardware.cz/art_doc-03E23493659381A6C125747C004CCF41.html>.
- [13] KOČÍČKA, Pavel. *IDNES.cz : Google uznal chybu a mění licenční podmínky svého prohlížeče* [online]. c1999 , 4.9.2008 [cit. 2008-10-24]. Dostupný z WWW: <http://technet.idnes.cz/google-uznal-chybu-a-meni-licencni-podminky-sveho-prohlizece-p5q-/tec_denik.asp?c=A080904_143845_tec_denik_pak>.
- [14] PÁRAL, Kamil. *ABC Linuxu : Vrácení licence Windows u Lenovo ČR* [online]. c1999 , 1.9.2008 [cit. 2008-10-27]. Dostupný z WWW: <http://www.abclinuxu.cz/blog/kamil_paral/2008/8/vraceni-licence-windows-u-lenovo-cr>.
- [15] *BSA : Pirátského softwaru v Česku neubývá, 39 procent se stále užívá nelegálně* [online]. 2007 , 14. května 2008 [cit. 2008-10-27]. Dostupný z WWW: <http://global.bsa.org/idcglobalstudy2007/pr/pr_czechrep.pdf>.
- [16] *IT pravo : Elektronické smlouvy* [online]. [2002] , 28.2.2002 [cit. 2008-10-29]. Dostupný z WWW: <<http://www.itpravo.cz/index.shtml?x=71656>>.
- [17] HAHN, Robert W. *Government Policy toward Open Source Software*. [s.l.] : [s.n.], 2002. 120 s.

Seznam literatury

- [18] *Slunecnice.cz : Softwarové licence* [online]. c1998 [cit. 2008-11-02]. Dostupný z WWW: <<http://www.slunecnice.cz/licence/>>.
- [19] ŠPULÁK, Ondřej. *Slunecnice.cz : Softwarové licence: Jak se v nich vyznat?* [online]. c1998 , 15.9.2008 [cit. 2008-11-05]. Dostupný z WWW: <<http://www.slunecnice.cz/tipy/software-licence-jak-se-v-nich-vyznat/>>.
- [20] ŠPULÁK, Ondřej. *Slunecnice.cz : Softwarové licence: Adware, MS EULA, MPL* [online]. c1998 , 19.10.2008 [cit. 2008-11-06]. Dostupný z WWW: <<http://www.slunecnice.cz/tipy/software-licence-adware-ms-eula-mpl/>>.
- [21] POLANSKÝ, Ondřej. *Software a jeho licence* [online]. 2007 , 22. 05. 2007 [cit. 2008-11-10]. Dostupný z WWW: <<http://www.dsl.cz/clanky-dsl/clanek-739/software-a-jeho-licence-1-2>>.
- [22] SMITH, Brett. *A Quick Guide to GPLv3* [online]. 2004-2008 , 29.10.2008 [cit. 2008-11-12]. Dostupný z WWW: <<http://www.fsf.org/licensing/licenses/quick-guide-gplv3.html#new-compatible-licenses>>.
- [23] *Free Software Foundation : GPLv3* [online]. [2006] [cit. 2008-11-15]. Dostupný z WWW: <<http://gplv3.fsf.org/>>.
- [24] *Javvin : Greenware* [online]. [2004-2008] [cit. 2008-11-15]. Dostupný z WWW: <<http://www.javvin.com/softwareglossary/Greenware.html>>.
- [25] CHURÝ, Lukáš. *Programujte.cz : EUPL – nová open-source license na obzoru* [online]. c2004-2008 [cit. 2008-11-16]. Dostupný z WWW: <<http://programujte.com/index.php?akce=clanek&cl=2006072304-eupl%C2%A0-%26nbsp-nova-open-source-license-na-obzoru>>.

Seznam literatury

- [26] *Freshmeat.net : Statistics and Top 20* [online]. [2002] [cit. 2008-11-17]. Dostupný z WWW: <<http://freshmeat.net>>.
- [27] Free Software Foundation. *Categories of Free and Non-Free Software* [online]. c1996 [cit. 2008-11-20]. Dostupný z WWW: <<http://www.gnu.org/philosophy/categories.html>>.
- [28] *Free Software Foundation : Various Licenses and Comments about Them* [online]. c2008 [cit. 2008-11-22]. Dostupný z WWW: <<http://www.gnu.org/licenses/license-list.html>>.
- [29] *Free Software Foundation : Overview of the GNU System* [online]. c1996-2007 [cit. 2008-11-23]. Dostupný z WWW: <<http://www.gnu.org/gnu/gnu-history.html>>.
- [30] *Free Software Foundation : Free Software and the GNU Operating System* [online]. c2004-2008 [cit. 2008-11-24]. Dostupný z WWW: <<http://www.fsf.org/about/>>.
- [31] *ABC Linuxu : GPL konečně legální* [online]. c1999-2008 , 23.5.2006 [cit. 2008-11-15]. Dostupný z WWW: <<http://www.abclinuxu.cz/blog/kacirstvi/2006/5/23/133910>>.
- [32] KRČMÁŘ, Petr. *Java jako open source : sen se stává realitou* [online]. 9.11.2006. 2006 [cit. 2008-11-28]. Dostupný z WWW: <<http://www.root.cz/clanky/java-jako-open-source-sen-se-stava-realitou/>>.
- [33] KAMP, Poul Henning. *Poul-Henning Kamp : UNIX guru at large* [online]. [2004] , 24.10.2004 [cit. 2008-11-30]. Dostupný z WWW: <<http://people.freebsd.org/~phk/>>.
- [34] *Abandonware : The official ring* [online]. c2002 , 2006 [cit. 2008-11-22]. Dostupný z WWW: <<http://www.abandonwarering.com/>>.

Seznam literatury

- [35] *Debian Devel : Licence problems* [online]. 1999 [cit. 2008-11-22]. Dostupný z WWW: <<http://lists.debian.org/debian-devel/1999/01/msg01921.html>>.
- [36] *Alwil Software : Avast! Antivirus Protection Home Edition* [online]. c1988-2008 [cit. 2008-11-23]. Dostupný z WWW: <<http://avast.com/cze/home-registration.php>>.
- [37] *European Union Public Licence : V.01* [online]. 2005 [cit. 2008-11-23]. Dostupný z WWW: <http://aplikace.mvcr.cz/archiv2008/micr/files/2521/eupl_v01_en.pdf>.
- [38] *Ministerstvo informatiky : Open source licence EU - European Union Public Licence (EURL)* [online]. [2005] , 15.7.2005 [cit. 2008-11-24]. Dostupný z WWW: <http://aplikace.mvcr.cz/archiv2008/micr/scripts/detail.php_id_2521.html>.
- [39] *Common Documentation License* [online]. 2001 [cit. 2008-11-24]. Dostupný z WWW: <<http://www.opensource.apple.com/cdl/>>.
- [40] CEPL, Matěj. *Právní rozbor dvou volných licencí z hlediska českého práva* [online]. 1999 [cit. 2008-11-25]. Dostupný z WWW: <http://www.ceplovi.cz/matej/clanky/oplana.html>
- [41] AUJEZDSKÝ , Josef. *GNU GPL : a použití českého práva* [online]. 2005 [cit. 2008-11-28]. Dostupný z WWW: <<http://www.root.cz/clanky/gnu-gpl-a-pouziti-ceskeho-prava/>>.
- [42] *Microsoft Volume Licencing* [online]. c2008 [cit. 2008-11-29]. Dostupný z WWW: <<http://www.microsoft.com/cze/licence/ZakladniInformace/default.msp>>.

Seznam literatury

- [43] Sun Microsystems, Inc : *Tiskové zprávy* [online]. c2001 , 3.12.2008 [cit. 2008-12-01]. Dostupný z WWW: <http://cz.sun.com/tiskove_zpravy/>.
- [44] *Visual Studio most widely used IDE* [online]. 2006 [cit. 2008-12-02]. Dostupný z WWW: <<http://www.windowsfordevices.com/news/NS2484248296.html>>.
- [45] *DagBlog* [online]. c2002 , 28.6.2008 [cit. 2008-12-02]. Dostupný z WWW: <<http://sweb.cz/pichlik/labels/eclipse.html>>.
- [46] *IBM : Intellectual Property and Licensing* [online]. [cit. 2008-12-03]. Dostupný z WWW: <<http://www.ibm.com/ibm/licensing/technology/>>.
- [47] CARMELO, Faraci. *Unforgiven Organizer : Sisterware* [online]. [2001] , 5.5.2006 [cit. 2008-11-14]. Dostupný z WWW: <<http://spazioinwind.libero.it/unforgiven/sisterware.htm>>.
- [48] MOOLENAAR, Bram. *Vim documentation* [online]. [2004] , 5.1.2004 [cit. 2008-11-15]. Dostupný z WWW: <<http://www.vim.org/html/doc/uganda.html>>.
- [49] PARBERRY, Ian. *The Internet and the Aspiring Games Programmer* [online]. [1997] [cit. 2008-11-16]. Dostupný z WWW: <<http://66.102.1.104/scholar?num=100&hl=en&lr=&q=cache:ilGm3wXPYJAJ:hercule.csci.unt.edu/ian/pubs/dags95g.pdf+Nagware>>.
- [50] *Redhat.com : Products & Services* [online]. c2008 [cit. 2008-12-05]. Dostupný z WWW: <<http://www.redhat.com/products/>>.
- [51] VÍZNER, Martin. *Porušování autorského práva na Internetu*. [s.l.], 2008. 80 s. Bakalářská práce.
- [52] BERNARD, Bořek. *Softwarové licence*. [s.l.], 2005. 21 s. Seminární práce

Přílohy

8 Přílohy

Průvodce světem licencí

autor: Michal Kudrna

Příloha bakalářské práce

Obsah

1	ÚVOD	5
2	DUŠEVNÍ VLASTNICTVÍ (AUTORSTVÍ)	6
2.1	WORLD INTELLECTUAL PROPERTY ORGANIZATION – SVĚTOVÁ ORGANIZACE DUŠEVNÍHO VLASTNICTVÍ	6
2.2	AUTORSKÉ PRÁVO	7
2.3	DÍLO A PRÁVNÍ FORMA POČÍTAČOVÉHO PROGRAMU	9
2.4	LICENČNÍ SMLOUVA.....	13
2.5	END USER LICENSE AGREEMENT (LICENČNÍ SMLOUVA S KONCOVÝM UŽIVATELEM), TAKÉ EULA	15
3	KATEGORIZACE SOFTWAREOVÝCH LICENCÍ	17
3.1	UZAVŘENÉ LICENCE (TAKÉ NON-FREE SOFTWARE).....	18
3.2	PROPRIETÁRNÍ SOFTWARE	18
3.3	ČÁSTEČNĚ SVOBODNÝ SOFTWARE	18
3.4	COPYLEFTOVANÉ LICENCE	19
3.5	NECOPYLEFTOVANÉ LICENCE	19
3.6	SVOBODNÝ SOFTWARE	19
3.7	OPEN SOURCE A SVOBODNÝ SOFTWARE.....	20
4	PŘEHLED LICENCÍ	21
4.1	PROPRIETÁRNÍ LICENCE	21
4.1.1	<i>Freeware</i>	21
4.1.2	<i>Donationware</i>	22
4.1.3	<i>Shareware</i>	22
4.1.4	<i>Demoverze, demo (z angl. demoware)</i>	22
4.1.5	<i>Trial, trialware</i>	23
4.1.6	<i>MS EULA (End-User License Agreement for Microsoft Software)</i>	23
4.1.7	<i>Adware</i>	23
4.1.8	<i>Abandonware</i>	23
4.2	OTHERWARE (REQUESTWARE)	24
4.2.1	<i>Cardware (Postcardware)</i>	24
4.2.2	<i>Beerware</i>	24
4.2.3	<i>Catware</i>	24

Přílohy

4.2.4	<i>Careware (Charityware, Helpware, Goodware)</i>	25
4.2.5	<i>Sisterware</i>	25
4.2.6	<i>Emailware</i>	25
4.2.7	<i>Greenware</i>	25
4.2.8	<i>Registerware</i>	25
4.2.9	<i>Nagware</i>	26
4.3	LICENCE SVOBODNÉHO SOFTWARE KOMPATIBILNÍ S GPL	27
4.3.1	<i>GNU GPL (GNU General Public License)</i>	27
4.3.2	<i>GNU LGPL (GNU Lesser General Public License)</i>	28
4.3.3	<i>Licence MIT</i>	29
4.3.4	<i>Modifikovaná BSD Licence (Berkeley Software Distribution License)</i>	29
4.3.5	<i>W3C licence</i>	29
4.4	LICENCE SVOBODNÉHO SOFTWARE NEKOMPATIBILNÍ S GPL.....	29
4.4.1	<i>Originální BSD Licence</i>	29
4.4.2	<i>Apache License</i>	30
4.4.3	<i>IBM Public License</i>	30
4.4.4	<i>LaTeX Project Public License</i>	30
4.4.5	<i>MPL (Mozilla Public License)</i>	31
4.4.6	<i>Jabber Open Source License</i>	31
4.4.7	<i>PHP License</i>	31
4.4.8	<i>Open Compatibility License</i>	32
4.5	LICENCE NESVOBODNÉHO SOFTWARE.....	32
4.5.1	<i>Artistic License</i>	32
4.5.2	<i>APSL (Apple Public Source License)</i>	32
4.5.3	<i>SCSL (Sun Community Source License)</i>	32
4.5.4	<i>Open Public License</i>	33
4.5.5	<i>Licence Daniela Bernsteina</i>	33
4.5.6	<i>EUPL (European Union Public License)</i>	33
4.6	LICENCE PRO SVOBODNOU DOKUMENTACI	34
4.6.1	<i>GNU FDL (Free Documentation License)</i>	34
4.6.2	<i>FreeBSD Documentation License</i>	34
4.6.3	<i>CDL (Common Documentation License)</i>	34
4.6.4	<i>Open Publication License</i>	34
4.7	LICENCE PRO NESVOBODNOU DOKUMENTACI.....	35
4.7.1	<i>Open Content License</i>	35

5	LICENOVÁNÍ A ČESKÝ PRÁVNÍ ŘÁD	36
5.1	GNU GPL A ČESKÝ PRÁVNÍ ŘÁD	36
5.2	ROZPORUPLNÁ EUPL	37
6	LICENČNÍ POLITIKY VYBRANÝCH SOFTWAREMÝCH FIREM	
	39	
6.1	MICROSOFT	39
6.1.1	<i>Pro domácnosti</i>	39
6.1.2	<i>Firmy</i>	40
6.1.3	<i>Pro poskytovatele služeb</i>	41
6.1.4	<i>Akademická sféra</i>	42
6.1.5	<i>Vývojáři</i>	43
6.2	SUN MICROSYSTEMS, INC.....	44
6.3	IBM.....	45
6.4	RED HAT.....	47
7	ZÁVĚREM	49
8	REFERENCE	50

1 Úvod

Technologie zažívá v dnešní době obrovský rozmach, a to ve všech svých odvětvích. Je velice pravděpodobné, že takový vývoj bude i nadále pokračovat, možnosti jsou stále rozsáhlé. Každé nové moderní zařízení má zpravidla dvě základní vrstvy. První je hardware. Jak už název sám napovídá, to pevné a hmotné, co se v zařízeních vyskytuje. Z pohledu autorského je hardware poměrně jednoduchou záležitostí. Trochu speciální záležitostí je tzv. firmware, který nám v podstatě říká, že hrana mezi hardwarem a softwarem není tak ostrá. Jedná se tedy o programy, které jsou napevno zabudované v hardwaru. Tyto dvě varianty pro nás nejsou tak zajímavé jako složka softwaru. Ta je z právního hlediska značně sofistikovanější.

Tzv. duševní autorství je pojem, který musíme zavést, pokud se zabýváme softwarem jako takovým, a to speciálně v oblasti informačních technologií. Nové technologie nám tedy přináší i řadu abstraktních záležitostí, které musíme řešit. Takovou stránkou moderních technologií se bude zabývat tato příručka. Aktuální problematika softwarových licencí se ještě rozšířila po vstupu nových moderních modelů na trh. Svobodný software a otevřené licence získávají stále více na popularitě. Pokusím se zde tedy zmapovat a alespoň trochu objasnit aktuální chaotickou situaci v oblasti licencování softwaru.

2 Duševní vlastnictví (autorství)

Základem softwarových licencí je tvrzení, že softwarový produkt je duševní dílo, a tak se jeho užívání řídí autorským zákonem [4]. Majetek nehmotné povahy, který vzešel z lidského myšlení, i tak můžeme specifikovat pojem duševního vlastnictví. Takový majetek je právně možné užívat, ochraňovat, ale i např. směřovat, viz [1].

2.1 World Intellectual Property Organization – Světová organizace duševního vlastnictví

26. dubna 1970 (každoročně Světový den duševního vlastnictví) vstoupila v platnost Úmluva o zřízení Světové organizace duševního vlastnictví (WIPO), která následně vznikla v roce 1974. Jedná se o specializovanou agenturu OSN, která má za úkol chránit duševní vlastnictví a podporovat spolupráci mezi svazy po celém světě, speciálně však ve 179 členských státech. WIPO je administrativním orgánem 23 mezinárodních úmluv (dokumentů), z nichž 16 se týká průmyslového vlastnictví (zejména patenty, ochranné obchodní známky, průmyslový design a označení původu) a 6 autorského práva (zejména na literární, hudební, umělecká, fotografická a audiovizuální díla). Česká republika je členem této organizace od 1. 1. 1993, viz [2].

Úzce související organizací je BSA (Business Software Alliance), která se zabývá prosazováním bezpečného a legálního digitálního světa. Tato organizace vznikla v roce 1998 a působí ve více než 80 zemích světa, více [5], [15].

Nehmotné statky jsou předmětem práva k duševnímu vlastnictví a označují se jako soukromé, či subjektivní. Subjektivita v právním smyslu spočívá v příslušnosti k jednotlivým právníkům, či fyzickým osobám. Ty pak mohou požadovat určité aktivní plnění (zpravidla peněžní plnění). Záleží na jejich svobodném rozhodnutí, zda budou svá práva uplatňovat vůči konkrétním třetím

osobám, a také jakým způsobem. Zároveň však není vyloučena existence určitého veřejného zájmu, který prosazuje tato práva. Opomenutí vlastníků uplatňovat a hájit svá práva může být rovněž sankcionováno.

2.2 Autorské právo

Autorské právo se zabývá aplikací jednotlivých právních předpisů na duševní vlastnictví a tvoří jakýsi zákonný rámec, v němž se musí subjekty pohybovat. Jedná se o významný institut, který chrání duševní vlastnictví. Má tedy za úkol ochranu autorských děl a nároků jejich tvůrců po dobu stanovenou zákonem. Autor produktu má právo se podle svého mínění rozhodnout, jak bude s dílem nakládat. Pro tento druh práva je celosvětově uznávané označení copyright, viz [3].

9. 9. 1986 podepsala Česká republika (ČSSR) tzv. Bernskou úmluvu o ochraně literárních a uměleckých děl (ve znění pařížské revize z roku 1971) a Všeobecnou úmluvu o autorském právu z 8. 9. 1952 (v Ženevě ve znění pařížské revize). Tímto se Česká republika zavázala dodržovat autorská práva a následně zařadila ochranu autorského práva do přestupkového a trestního zákoníku.

Odpovědnost v právním řádě ČR lze zobrazit ve dvou rovinách (občanskoprávní a veřejnoprávní). Občanskoprávní odpovědnost je reprezentována v § 40 autorského zákona [4], [8] a vymezuje, jakých práv se může autor, v případě neoprávněného zásahu, domáhat (autorství, odstranění následků zásahů do autorského práva, zadostiučinění apod.) Zadostiučinění, resp. vyrovnání, se zde realizuje peněžní náhradou (včetně ušlého zisku), či omluvou. Druhou rovinou je odpovědnost veřejnoprávní, která se dá rozčlenit na část trestněprávní a přestupkovou.

Přestupkem označujeme takové zaviněné chování, které má nižší prioritu, než trestný čin. Je pro společnost škodlivé a je jako přestupek označeno buď přímo zákonem o přestupcích (zákon č. 200/1990 Sb. o přestupcích,

Přílohy

přestupkový zákon), nebo i jiným zákonem. Přestupku se může dopustit pouze fyzická osoba. Pro úplnost informace uvedu citace se sbírky zákonů [4].

121/2000 Sb. o právu autorském, o právech souvisejících s právem autorským

§ 105a Přestupky

(1) Fyzická osoba se dopustí přestupku tím, že

a) neoprávněně užije autorské dílo, umělecký výkon, zvukový či zvukově obrazový záznam, rozhlasové nebo televizní vysílání nebo databázi,

b) neoprávněně zasahuje do práva autorského způsobem uvedeným v § 43 odst. 1 nebo 2 anebo v § 44 odst. 1, nebo

c) jako obchodník, který se účastní prodeje originálu díla uměleckého, nesplní oznamovací povinnost podle § 24 odst. 6.

(2) Za přestupek podle odstavce 1 písm. a) lze uložit pokutu do 150 000 Kč, za přestupek podle odstavce 1 písm. b) pokutu do 100 000 Kč a za přestupek podle odstavce 1 písm. c) pokutu do 50 000 Kč.

§ 105b Správní delikty právnických a podnikajících fyzických osob

(1) Právnická nebo podnikající fyzická osoba se dopustí správního deliktu tím, že

a) neoprávněně užije autorské dílo, umělecký výkon, zvukový či zvukově obrazový záznam, rozhlasové nebo televizní vysílání nebo databázi,

b) neoprávněně zasahuje do práva autorského způsobem uvedeným v § 43 odst. 1 nebo 2 anebo v § 44 odst. 1, nebo

c) jako obchodník, který se účastní prodeje originálu díla uměleckého, nesplní oznamovací povinnost podle § 24 odst. 6.

Přílohy

(2) Za správní delikt podle odstavce 1 písm. a) se uloží pokuta do 150 000 Kč, za správní delikt podle odstavce 1 písm. b) pokuta do 100 000 Kč a za správní delikt podle odstavce 1 písm. c) pokuta do 50 000 Kč.

Trestným činem je pro společnost nebezpečný čin, jehož znaky jsou uvedeny v trestním zákoně. Ke splnění skutkové podstaty trestného činu je nutné úmyslné zavinění, není-li v trestním zákoně výslovně uvedeno, že jej lze spáchat i z nedbalosti. Dále se vymezuje stupeň nebezpečnosti pro společnost, který je určován např. způsobem provedení činu, následky, okolnostmi, za kterých byl čin spáchán, mírou zavinění, či pohnutkou obviněného.

§ 152 Porušování autorského práva, práv souvisejících s právem autorským a práv k databázi

(1) Kdo neoprávněně zasáhne do zákonem chráněných práv k autorskému dílu, uměleckému výkonu, zvukovému či zvukově obrazovému záznamu, rozhlasovému nebo televiznímu vysílání nebo databázi, bude potrestán odnětím svobody až na dvě léta nebo peněžitým trestem nebo propadnutím věci.

(2) Odnětím svobody na šest měsíců až pět let nebo peněžitým trestem nebo propadnutím věci bude pachatel potrestán, a) získá-li činem uvedeným v odstavci 1 značný prospěch, nebo b) dopustí-li se takového činu ve značném rozsahu.

2.3 Dílo a právní forma počítačového programu

Autorský zákon [4] vymezuje aktuálně tři formy autorských děl. Jedná se o díla umělecká, díla literární a vědecká díla. Počítačové programy se ve své právní podstatě řeší jako díla literární. Při tvůrčím zpracování jiného díla, jako je např. překlad díla do jiného jazyka, který dle zákona musí obsahovat určitý tvůrčí prvek, se setkáváme se shodou s počítačovou problematikou. Přeložením do jiného jazyka se rozumí i přeložení do jazyka programovacího. Počítačový program je z pohledu zákona brán jako sekvence operací, která speciálním způsobem popisuje realizaci dané úlohy a může být interpretována jak ve

zdrojovém kódu, tak v binární podobě. Ochrana autorského zákona [4] se tedy nevztahuje na principy a myšlenky na nichž je založena jakákoliv část počítačového programu, včetně těch, které slouží k jeho propojení s jiným programem. Za autorské dílo se dá považovat pouze takový produkt, který je jedinečným výsledkem tvůrčí schopnosti autora a je ho možné v jakékoliv formě objektivně vnímat (aby jej bylo možné vnímat lidskými smysly). Takové dílo by tedy mělo být jedinečné, neopakovatelné (teoreticky by tedy neměla vzniknout dvě naprosto stejná díla) a zároveň musí existovat možnost vyjádřit dílo hmotně. V případě softwaru se zdá být tato informace značně rozporuplná. Abychom odstranili tyto pochybnosti, tak autorský zákon [4] výslovně stanoví, že takové dílo je možné vyjádřit i elektronicky. Což je logické a nezbytné vzhledem k infromatickému fenoménu dnešní doby.

Další pochybnost, která je naznačena výše, představuje podmínka jedinečnosti a neopakovatelnosti díla. Z hlediska programátorského a všeobecně známých technik, typu řazení algoritmů, vyhledávání a třídění, nebo u metod, které lze řešit jediným možným způsobem, se zdá být tato podmínka opět nesmyslná. Zde pak nastupuje speciální vymezení, že počítačový program se považuje za dílo, ve smyslu autorského zákona [4] i v případě, že není jedinečným výsledkem autorových tvůrčích schopností. Program však musí být původní, alespoň ve smyslu, že je autorovo duševním výtvorem. Pro úplnost dodejme, že v rámci tvorby softwaru jsou autorským zákonem [4] chráněny i přípravné a koncepční materiály, které jsou vytvořeny právě v době tvorby počítačového programu. Podobně se předpisy řídí i technické dokumentace, specifikace, apod.

Speciální infromatickou veličinou jsou databáze, které jsou vymezeny dvěma způsoby. Při pohledu na databázi, jako na obsah, jde o zvláštní nehmotný statek. Avšak z hlediska struktury databáze se jedná o autorské dílo. Autorský zákon [4] vymezuje přesně dobu ochrany obsahu databáze, a to na 15 let. Paradoxně je tedy třeba určité části databáze v tomto intervalu obměňovat.

Přílohy

Struktura databáze je brána pod souborný autorský zákon [4], který jej označuje za sborník, časopis, encyklopedii, antologii, pásmo apod., pokud opět způsob výběru či uspořádání obsahu, je jedinečným výsledkem tvůrčí činnosti autora.

Jistě důležitou a zajímavou pasáží, jsou práva uživatele programu, resp. omezení rozsahu autorových práv k počítačovému programu. Libovolný uživatel počítačového programu má právo se s produktem dostatečně seznámit. Do autorského práva nezasahuje oprávněný uživatel rozmnoženiny (kopie) počítačového programu, když rozmnožuje, překládá, zpracovává, upravuje či jinak mění počítačový program, je-li to potřebné k užití počítačového programu v souladu s jeho určením, včetně opravování chyb programu, není-li dohodnuto jinak, dále pokud si zhotoví záložní rozmnoženinu počítačového programu, je-li to potřebné pro jeho užívání, ke zkoumání, studii či pro testování funkčnosti programu, zjištění myšlenek a principů kterékoliv části programu nebo pro vzájemné propojení s jiným programem. Informace, které jsou získané při rozmnožování, úpravách či překladu, nesmějí být poskytnuty jiným osobám ani využity k jiným účelům než k dosažení vzájemného funkčního propojení nezávisle vytvořeného počítačového programu. Dále nesmějí být tyto informace využity ani k vývoji, zhotovení nebo k obchodnímu využití počítačového programu v podstatě podobného nebo podobným činnostem, které by porušovaly autorské právo, viz [7], [9].

Volné dílo je takové dílo, u kterého již uplynula doba užití majetkových práv. Majetková práva trvají, pokud není dále stanoveno jinak, po dobu autorova života a 70 let po jeho smrti. Užívání volného díla není žádným způsobem omezeno (každý může takové volné dílo libovolně rozmnožovat či sdělovat veřejnosti např. prostřednictvím internetu).

Naproti volnému dílu máme však pojem volné užití. Dílo může být použito pro osobní potřebu libovolnou fyzickou osobou. Na podobné užití díla se autorský zákon [4] vůbec nevztahuje a není potřeba ani souhlas autora.

Přílohy

Dosažení hospodářského či obchodního prospěchu však nesmí být účelem užití díla pro osobní potřebu (volného užití). Do práva autorského tak nezasahuje ten, kdo pro svou osobní potřebu zhotoví záznam, rozmnoženinu nebo napodobeninu díla, viz [6].

Bezúplatné zákonné licence tvoří společně s volným užitím speciální výjimky a omezení autorského práva. Bezúplatné zákonné licence autorský zákon [4] taxativně uvádí jako citace, propagace výstavy uměleckých děl a jejich prodeje, užití díla umístěného na veřejném prostranství, úřední a zpravodajská licence, užití v rámci občanských nebo náboženských obřadů nebo v rámci úředních akcí pořádaných orgány veřejné správy, v rámci školního představení, užití školního díla, omezení práva autorského k dílu soubornému, dále knihovní licence, licence pro zdravotně postižené, licence pro dočasné rozmnoženiny, licence pro fotografickou podobiznu, nepodstatné vedlejší užití díla, licence k dílům užitého umění a dílům architektonickým, licence pro sociální zařízení a užití originálu nebo rozmnoženiny díla výtvarného, fotografie nebo díla vyjádřeného postupem podobným fotografii jeho vystavením. Výčet je sice rozsáhlý, ale pro úplnost našeho tématu je důležitý. Dále se detailněji podívejme na pro nás podstatné pasáže, viz [4].

Licence pro dočasné rozmnoženiny je zákonem vymezena jako úkon, který je pouze dočasný a tvoří nedílnou a nezbytnou součást technologického procesu. Nesmí mít žádný samostatný hospodářský význam a jejich jediným účelem je umožnit přenos díla počítačovou nebo obdobnou sítí nebo oprávněné užití díla. Neplatí zde podmínka o předchozím zveřejnění. U nepodstatného vedlejšího užití díla se pak jedná o náhodné užití v souvislosti se zamýšleným hlavním užitím jiného díla nebo prvku. V těchto speciálních případech nedochází k porušování autorských práv, více [10].

2.4 Licenční smlouva

Pokud chce autor nechat využívat svůj produkt dalšími uživateli, pak přichází na řadu licenční smlouva. Autor dává svolení k užití díla, tradičně u proprietárního softwaru (tomu se budeme věnovat později) za finanční odměnu a převádí tak autorská práva za podmínky, že autor svoji originální práva neztrácí. Převáděná práva jsou samozřejmě pouze ve formě určitých oprávnění k užívání, která jsou odvozena od autorského práva. Tato bývají specifikována právě v licenční smlouvě. Jakékoli zrušení této smlouvy má za následek úplné obnovení autorských práv původního autora, více [16].

Pokud chceme založit licenční smlouvu, měli bychom se držet určitých ustálených náležitostí. Proto se podívejme, co by neměla taková licenční smlouva rozhodně postrádat. Pokud je licence udělena jako výhradní, pak autor nesmí poskytnout žádnou další licenci třetí osobě a je povinen, se i sám zdržet výkonu práva užít dílo způsobem, ke kterému licenci udělil. V licenční smlouvě musí být v tomto případě výslovně uvedeno, že se jedná o licenci výhradní a musí být založena písemně, v opačném případě je licence brána za nevýhradní. Rozdíl mezi výhradní a nevýhradní licenci je, že v druhém případě, tedy nevýhradní licence je autor nadále oprávněn k výkonu práva užít dílo způsobem, ke kterému licenci udělil, jakož i k poskytnutí licence třetím osobám. Autorský zákon [4] ještě potvrzuje, že nevýhradní licence získaná nabyvatelem před následným poskytnutím výhradní licence třetí osobě zůstává zachována, pokud není mezi autorem a nabyvatelem takové nevýhradní licence sjednáno jinak.

Licenční smlouva by měla dále obsahovat:

- poskytovatele a nabyvatele licence
- specifikaci díla

Přílohy

- výše odměny pro autora (pokud není výslovně stanoveno, že se jedná o licenci poskytnutou bezúplatně) či způsob jejího určení (podmínka pro platnost smlouvy)
- příp. obsahové náležitosti typu způsob užití (omezení), rozsah užití (doba, množství), viz [6]

Omezení pro nabyvatele licence hovoří následovně. Nabyvatel licence nesmí žádným způsobem zasahovat do autorských práv. Nesmí s dílem nakládat tak, aby snižoval jeho hodnotu. Nesmí upravovat či jinak měnit dílo, jeho název nebo označení autora, pokud si autor vyhradil takové právo a je taková výhrada nabyvateli známa. To platí obdobně i při spojení díla s jiným dílem, jakož i při zařazení díla do díla souborného.

Odstoupení od licenční smlouvy ze strany autora je samozřejmě možné, pokud nabyvatel nevyužívá výhradní licenci vůbec nebo využívá-li ji nedostatečně a jsou-li tím značně nepříznivě dotčeny oprávněné zájmy autora. To však neplatí pokud se jedná o nevyužívání nebo nedostatečné využívání licence před uplynutím dvou let od poskytnutí licence nebo pokud se jedná o nevyužívání licence převážně spočívajícím na straně autora. Autor musí nabyvatele nejdříve vyzvat, aby v přiměřené lhůtě od dojití výzvy licenci dostatečně využil. Autor může odstoupit od smlouvy, avšak písemně, jestliže jeho dosud nezveřejněné dílo již neodpovídá jeho přesvědčení a zveřejněním díla by byly značně nepříznivě dotčeny jeho oprávněné osobní zájmy. Nedošlo-li k využití licence vůbec, je autor povinen vrátit nabyvateli odměnu, kterou od něj přijal na základě smlouvy, od které odstoupil. Smlouva se ruší dnem doručení písemného odstoupení od smlouvy nabyvateli.

2.5 End User License Agreement (licenční smlouva s koncovým uživatelem), také EULA

EULA je speciální typ licence, užívaný hlavně v oblasti softwaru. Jedná se o smlouvu mezi autorem, resp. výrobcem a koncovým uživatelem aplikace, která specifikuje, jak má (nemá) být software používán. Dále vymezuje speciální požadavky autora. EULA má však mnoho variant. Nejjednodušším typem je tzv. shrink-wrap licence, kde uživatel vyjadřuje svůj souhlas se smlouvou protržením průsvitného obalu produktu. Dalším typem je tzv. click-through (click-on) licence, kdy uživatel vyjadřuje souhlas s podmínkami kliknutím na příslušnou oblast. Samotná licence je uživateli udělena právě tímto kliknutím. Tento „klikací“ druh licenční smlouvy je vůbec nejpoužívanějším typem EULA licence. Některé podobné licence také mohou vyžadovat zpětné potvrzení výrobcí (autorovi) podepsaným podpisem nebo pomocí speciálních potvrzovacích karet. Všechny typy EULA licencí mají možnost nesouhlasit s licenční smlouvou, tato možnost však zpravidla ukončí možnosti používání programu. Nejpoužívanějším příkladem EULA je Microsoft Windows EULA používající se na OS Windows. Co se týče českého právního řádu, tak i u nás je možné, podle novely autorského zákoníku [10], tento druh smlouvy uzavírat. S přihlédnutím k obsahu návrhu nebo k praxi, kterou strany mezi sebou zavedly, nebo zvyklostem, může osoba, které je návrh určen, vyjádřit souhlas s návrhem na uzavření smlouvy provedením určitého úkonu bez vyrozumění navrhovatele tím, že se podle ní zachová, zejména že poskytne nebo přijme plnění. Poskytovatel smlouvy se tedy vůbec teoreticky nemusí dozvědět, že uzavřel smlouvu, ani kdo je druhou smluvní stranou. Pro svobodný software je podobná změna podstatná a přínosná, to však nemusí úplně vyhovovat tzv. proprietárnímu softwaru, viz [12], [16].

Podívejme se teď na pár třešniček nejasností. Pokud kupujeme nové PC (personal computer), pak může nastat situace, že za nás instaluje software technik firmy, kde počítač kupujeme. V tomto případě (speciálního právního

Přílohy

úkonu), zaplacením produktu přijímáme i licenční závazky. Uzavření licenční smlouvy patří do práv osobních. Je tedy čistě uživatelova věc, zda rozumí či nerozumí licenčním podmínkám, ať už jsou napsané v azbuce nebo čínské kaligrafii. Právní dopady budou stejné, jako kdyby byla licenční smlouva napsaná v mateřském jazyce uživatele, viz [14].

3 Kategorizace softwarových licencí

Tento diagram nastiňuje rozdělení softwaru, dle typu použité licence. Základním dělicím prvkem je copyright. Pokud dílo není vedeno pod tímto prvkem, pak se čistě teoreticky jedná o volné dílo (na diagramu označeno jako Public domain). Public domain software je tedy software bez vyhrazených práv. Není nijak chráněný. Je to zvláštní případ necopyleftovaného svobodného softwaru, což znamená, že některé kopie či modifikace nemusí být vůbec svobodné, viz [17], více [27].

Tradičním postupem, když chceme naše dílo chránit, je uvedení odkazu na licenci, pod kterou chceme naše dílo publikovat. Další, hlavní dělení, jsou

kategorie open/free software (svobodný) a software proprietární (nesvobodný), více [28].

Přehled podmínek, které slouží k rozřídění do jednotlivých kategorií. Body se v praxi mohou i kombinovat.

- možnosti modifikace díla
- možnosti redistribuce odvozeného díla
- existence omezení vztahující se na licenci odvozeného díla
- nutnost k modifikaci přiložit zdrojový kód
- možnost užít dílo komerčním produktem (resp. produktem s jinou licencí), viz [21]

3.1 Uzavřené licence (také non-free software)

V praxi se můžeme setkat také s pojmem uzavřené licence. Jedná se o nadskupinu licencí, které kladou restriktce na používání, distribuci či modifikaci díla. Typicky proprietární software, viz [21].

3.2 Proprietární software

Proprietární software je software, který není ani svobodný, ani částečně svobodný. Jeho svobodné užívání, změna či šíření, jsou zakázány nebo musíte žádat o povolení. Případně jsou omezení taková, že to vlastně nemůžete svobodně dělat. Závěrem je potřeba dodat, že proprietární software stále výrazně dominuje.

3.3 Částečně svobodný software

Částečně svobodný software je software, který není svobodný, ale šíří se s povolením k individuálnímu užití, kopírování, šíření a změnám, (včetně distribuce pozměněných verzí) pro nevýdělečné účely. Nemůžeme ho však

použit ve svobodném operačním systému, což jeho používání značně problematizuje.

3.4 Copyleftované licence

Princip licence je dát spolu se softwarem maximální možná práva, a zároveň zaručit, že stejná práva bude mít i uživatel takového softwaru, který byl odvozen od jiného softwaru s touto licencí. Z názvu je patrné, že se jedná o opak copyrightu. Slovo right (v překladu pravý, právo) je nahrazeno slovem opačným, tedy left (levý). Všeobecně známý znak copyrightu je rovněž symbolicky o 180 stupňů otočen. Oblasti svobodného software se budeme věnovat podrobněji v dalších částech práce. Typickým příkladem této licence je GPL (General Public License) a GFDL (Free Documentation Licence) GNU, viz [21].

3.5 Necopyleftované licence

Software vydaný pod touto licencí povoluje modifikaci, či redistribuci dalších kopií programu, dokonce s přidáním dalších omezení. V praxi to tedy znamená, že kopie stejného programu už nemusí být nutně free software. Ilustračním příkladem je X Consortium, majitel X Window System, který vydal X 11 pod non-copyleftovou licencí. Záludnost situace spočívá v tom, že na trhu jsou tedy také verze, které nejsou svobodné a pro některé grafické karty jsou jediné funkce schopné. Pokud používáte právě tyto grafické karty, pak pro vás X11 nejsou svobodné.

3.6 Svobodný software

Jedná se o software, který může každý používat, kopírovat a rozšiřovat, buď přesně či se změnami, za poplatek nebo zdarma. Nejdůležitější podmínkou však je, že musí být dostupný zdrojový kód. Jestliže je program svobodný, může být zahrnut do svobodného operačního systému jako GNU nebo do

svobodné verze systému GNU nebo Linux (narozdíl od necopyleftované licence). Svobodný software je podle GNU věcí svobody, nikoliv ceny. Společnosti produkující proprietární software často užívají výraz „free software“ ve vztahu k ceně, čímž se liší od definice projektu GNU. Jediným možným rozsouzením je kontrola vlastních distribučních podmínek, více [27].

3.7 Open source a svobodný software

V některých případech, a ne ojedinělých, se můžeme setkat s tímto označením pro svobodný software. Projekt GNU však toto označení nepodporuje.

Skupiny licencí v grafu spojují všechny 3 verze GNU GPL a BSD spojuje verzi originální a revidovanou. Výše uvedené varianty licencí si podrobněji popíšeme v další kapitole. Hodnoty jsou citované ze serveru freshmeat.net, který se zabývá především analytikou svobodného softwaru, viz [26].

Kategorizace licencí není jednoznačná, a proto se můžeme setkat i s jinými typy kategorizace.

4 Přehled licencí

Na trhu licencí dochází v poslední době k nevídanému rozmachu. Takřka každý den přibývají nové a nové licence, v nových verzích. Aktuálně není možné shrnout všechny licence týkající se počítačového softwaru, a proto se podíváme jen na ty nejpoužívanější. Níže zobrazený graf monitoruje situaci na serveru slunecnice.cz, který poskytuje stahování softwaru. Počty u jednotlivých licencí berme pouze orientačně, protože některé licence, jak jsem zjistil, jsou udány chybně, další informace [18], [19], [20].

4.1 Proprietární licence

4.1.1 Freeware

Toto je všeobecně známý druh licence. Zajímavostí je, že i přes jeho název, nepatří do svobodného softwaru. Tento druh licence totiž spadá pod software proprietární, což je zapříčiněno nedodáváním zdrojového kódu a zákazem úprav. Pod touto licencí se schovává software, který je plně funkční a je

dodáván bez poplatků. Autor občas žádá o dobrovolnou finanční podporu a poskytuje software pod touto licencí většinou pro vlastní uspokojení, prosazení pokrokového nápadu. Někdy se můžeme setkat s označením „freeware pro nekomerční (soukromé) využití“. Pravidla pro šíření takové licence jsou velmi podobná jako v případě freeware, s tím rozdílem, že jej nesmíte využívat za účelem vlastního obohacení. Tato licence je velice populární (viz graf), viz [27].

4.1.2 Donationware

Donationware je licence s rasantním nádechem freewaru, kde autor žádá dobrovolný příspěvek na svojí tvorbu. Software je tedy zdarma, viz [18].

4.1.3 Shareware

Produkty jsou pod touto licencí šířeny zdarma. Každý má možnost je zdarma vyzkoušet, zda mu vyhovují nebo ne. Pokud je ale nadále používá, je povinen se řídit podle autorovy licence a zpravidla zaplatit cenu programu. Zaplacením této částky se stává registrovaným uživatelem, může dostávat aktualizace, případně je mu k dispozici online 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, viz [27].

4.1.4 Demoverze, demo (z angl. demoware)

Jedná se většinou o komerční software, který je zdarma. Program pod touto licencí slouží pouze k předvedení schopností daného produktu, ne však k jeho plnému nasazení. Program bývá nějakým způsobem omezen na funkčnosti (tradičně možnosti ukládání nebo zpracování). Tato licence bývá často spojována s trialwarem, viz [18].

4.1.5 Trial, trialware

Úrovně velice příbuzná licence k předchozí demoverzi, ale program je zde omezen k používání pouze na určitou časovou jednotku, příp. na určitý počet spuštění. Po stanovené době přestává program fungovat nebo se omezí jeho funkčnost a uživatel si jej musí zakoupit či aktivovat, viz [18].

4.1.6 MS EULA (End-User License Agreement for Microsoft Software)

Princip EULA je osvětlen v předchozích kapitolách. Tento software je licencován na základě odsouhlasení licenční smlouvy, mezi uživatelem a společností Microsoft Corporation. Potvrzení, jak již víme z předchozích kapitol, probíhá většinou zaškrtnutím checkboxu a stisknutím patřičného tlačítka. Pokud chcete program využívat, musíte s licenční smlouvou souhlasit. MS EULA je, dle kritiků Microsoft, typickým protipólem ke svobodnému softwaru, vzhledem k počtu udělených restrikcí a nařízeních. Příkladem je situace, že si Microsoft často vyhrazuje právo na odesílání chybových hlášení bez předchozího varování nebo stahování a odesílání jiných dat. Tento software však většinou bývá bez jakéhokoliv omezení, viz [18].

4.1.7 Adware

Jak prozrazuje název jedná se o licenci, která úzce souvisí s reklamou. Užívání takto označeného software je bezplatné, ale v programu se zobrazuje reklama, ze které je placen jeho vývoj. Odstranění reklamy není v souladu s licencí možné (př. ICQ a BannerKiller). Reklama bývá většinou stahována z Internetu, viz [11], [18].

4.1.8 Abandonware

Do licence typu abandonware spadá software, který se již nějakou dobu neprodává, je zastaralý a není pro něj nabízena již žádná podpora. Software

musí být starý alespoň 4 roky. Někdy je sem zahrnován i software, jehož copyright je nejasný či rozporuplný. Typickým příkladem abandonware jsou staré hry pro operační systém MS-DOS, více [34].

4.2 Otherware (Requestware)

Do této kategorie spadají licence, u kterých autor žádá splnění určitého požadavku, zpravidla neplatebního charakteru. Uživatel nezíská z takového licenčního plnění žádnou výhodu.

4.2.1 Cardware (Postcardware)

Tak trochu vtipná a recesní licence je tzv. cardware. Takto označený software můžete libovolně používat, pokud pošlete autorovi skutečnou pohlednici. Autor si tak udržuje přehled, kde se jeho software používá a zároveň si nechává v permanenci svojí poštovní schránku, viz [11].

4.2.2 Beerware

Beerware je zřetelnou ukázkou, jak může být licence jednoduchá. Vzhledem k minimálnímu rozsahu textu se podívejme na plné znění této licence.

"THE BEER-WARE LICENSE" (Revision 42):

<phk@FreeBSD.org> wrote this file. As long as you retain this notice you can do whatever you want with this stuff. If we meet some day, and you think this stuff is worth it, you can buy me a beer in return. Poul-Henning Kamp.

Text ve volném překladu znamená, že si s programem může každý uživatel dělat co chce, pokud zachová toto licenční ujednání. Jestli se uživateli program líbí, pak může autorovi koupit na oplátku pivo, více [33].

4.2.3 Catware

„This program is catware. If you find it useful in any way, pay for this program by spending one hour petting one or several cats.“

Licence nám říká, že pokud se nám program líbí, pak si máme hodinu pohrát s jednou nebo více kočkami, viz [35].

4.2.4 Careware (Charityware, Helpware, Goodware)

Druh freewarové nebo sharewarové licence, která se snaží napomáhat charitativním organizacím. Po uživateli se žádá příspěvek na danou charitu. Příkladem je světoznámý unixový textový editor VIM, kde autor Bram Moolenaar žádá uživatele o finanční podporu organizace ICCF Holland, která pomáhá oběťm AIDS v Ugandě, více [48].

4.2.5 Sisterware

Další vtipná licence, která uživateli ukládá povinnost, představit autorovi svou sestru, nebo alespoň textově přiblížit, viz [47].

4.2.6 Emailware

Uživatel může využívat program, případně přistupovat ke zdrojovému kódu, pokud autorovi zašle email.

4.2.7 Greenware

Závěrečnou recesní licencí je greenware, který má značně ekologický nádech. Uživatel se zavazuje, že s používáním programu se začne také starat o životní prostředí (v podobě používání recyklovaného papíru, využívání hromadných prostředků dopravy apod.) Kontrola dodržování licence je však nelehká, viz [24].

4.2.8 Registerware

Z názvu je patrné, že pro používání takového programu se musíte většinou registrovat na stránkách autora a umožnit mu tak náhled do vašich osobních údajů. Příkladem je antivirový program Avast!, ve verzi Home Edition, který pomocí aktivačního klíče udělí po registraci licenci na 1 rok, více [36].

4.2.9 Nagware

Takto označené programy při používání obtěžují uživatele různými vyskakujícími okny a snaží se ho tak dotlačit, aby si software zakoupil, viz [49].

Nyní se přesuneme do oblasti svobodného softwaru a stručně se v úvodu podíváme na projekt GNU (rekurzivní akronym GNU's Not Unix, resp. GNU není UNIX). V 80. letech byl téměř všechen software proprietární a znemožňoval tak kooperaci programátorů. Projekt GNU byl v roce 1983 založen Richardem Stallmanem jako způsob, jak vrátit zpět možnosti spolupráce, které byly komunitě kolem počítačů dříve obvyklé. Jedná se o kompletní systém svobodného softwaru, který je napříč verzemi směrem vzhůru kompatibilní se systémem UNIX. Richard Stallman začal svoji kariéru v MIT (Massachusetts Institute of Technology), kde pracoval ve skupině, která používala výhradně svobodný software a chtěl tedy v rámci GNU odstranit překážky zavedené vlastníky proprietárního software. Počítačové společnosti často šířily svobodný software a programátoři mohli volně spolupracovat jeden s druhým, což také často využívali. Slovem „free“ je myšlena svoboda, nikoliv cena. Za svobodný software se tedy může, ale nemusí platit. Svoboda softwaru spočívá ve třech základních bodech. Svoboda kopírování programu, tedy možnost poskytnout software spolupracovníkům a přátelům, dále svobodně měnit program za použití přístupných zdrojových kódů, a také stejně svobodně rozšiřovat vylepšený software a tím zvětšovat komunitu, více [29], [30].

Dělení svobodného softwaru podle GNU:

- a) licence svobodného softwaru kompatibilní s GPL
- b) licence svobodného softwaru nekompatibilní s GPL

- c) licence nesvobodného softwaru
- d) licence pro svobodnou dokumentaci
- e) licence pro nesvobodnou dokumentaci

4.3 Licence svobodného software kompatibilní s GPL

4.3.1 GNU GPL (GNU General Public License)

V překladu výraz znamená všeobecná veřejná licence. Často se označení zkracuje pouze na GPL, pokud je z kontextu zřetelné, že se jedná o projekt GNU. Software šířený pod licencí GPL je možno volně používat, modifikovat i šířit, ale za předpokladu, že tento software bude i nadále šířen bezplatně (případně za distribuční náklady) s možností získat bezplatně i zdrojové kódy. Toto opatření se týká nejen samotného softwaru, ale i softwaru, který je od něj odvozen. Na produkty šířené pod GPL se nevztahuje žádná záruka. GNU GPL byla od roku 1989 modifikovaná ve třech verzích, viz [11], [18], [21].

4.3.1.1 GNU GPL verze 1

GNU GPL verze 1, vydaná v roce 1989, chránila svobodný software proti praktikám distributorů, kteří často šířili software v tzv. binární formě, což je sice forma spustitelná, ale nikoliv čitelná a upravovatelná. GNU GPL v. 1 zajišťuje, že k softwaru v binární formě musí být, za stejných podmínek, přiložen rovněž lidsky čitelný zdrojový kód. Dále určuje, že modifikovaný software (ať už spojený s jiným softwarem či pouze modifikovaný na kódu) musí být dále šířen pod GPL v. 1, z čehož vyplývá, že software šířený pod podmínkami GPL v. 1 lze kombinovat se softwarem pod permissivnějšími podmínkami, protože se tak nezmění podmínky, pod kterými se distribuuje výsledný celek, více [28].

4.3.1.2 GNU GPL verze 2

Richard Stallman určil hlavní změnu GPL verze 2 (vydána v červnu 1991) v klauzuli „svoboda nebo život“. Stallmanova svoboda spočívá v nařízení, že pokud někdo přidá libovolné omezení, které mu brání v šíření produktu pod GPL tak, aby respektoval svobodu ostatních uživatelů, pak nesmí software šířit vůbec, viz [28].

4.3.1.3 GNU GPL verze 3

GNU GPL ve třetí verzi sepsal opět Richard Stallman za právní pomoci Ebena Modlena 29. června 2007. Eben Modlen je právník, který prosazuje myšlenky svobodného softwaru či GPL a působí jako hlavní právní zástupce FSF (Free Software Foundation) a je zakladatelem Software Freedom Law Center (vznik v roce 2005). GPL verze 3 je založena na tzv. veřejných konzultacích, ty proběhly v letech 2006 a 2007 ve čtyřech diskusních draftech a bylo v nich zveřejněno celkem 2 636 komentářů. Hlavní myšlenky se týkají softwarových patentů, kompatibility svobodných licencí, definice zdrojového kódu, hardwarových omezení modifikace software nebo také umožnění autorům přidávat další podmínky pro distribuci díla, viz [22], [23].

4.3.2 GNU LGPL (GNU Lesser General Public License)

Původní název byl GNU Library General Public licence, ke změně názvu došlo u verze 2.1. Licence totiž nebyla používána pouze pro knihovny. Smyslem licence je poskytnout svobody zaručené licencí GPL (tedy neomezené užívání, přístup ke zdrojovému kódu, možnost modifikace, šíření původních i modifikovaných verzí vždy pod stejnou licencí) a současně umožnit použití v odlišně licencovaných programech pomocí linkování knihoven. To se provádí nejen pro udržení kompatibility s GPL, ale také pro zachování původní licence softwaru, kde jsou linky použity, viz [11], [18], [21], [28].

4.3.3 Licence MIT

Tato licence je velice podobná BSD licenci, umožňuje se software nakládat téměř libovolně (používat, kopírovat, modifikovat, slučovat, publikovat, distribuovat či prodávat), jedinou podmínkou je zahrnutí textu licence do všech kopií a odvozenin software. Typickým příkladem je komunikační klient Putty, viz [18], [28].

4.3.4 Modifikovaná BSD Licence (Berkeley Software Distribution License)

Jedná se o jednu z nejsvobodnějších licencí. Umožňuje zcela volné šíření softwaru. Podmínkou je uvedení autora a informace o licenci, spolu s upozorněním na zřeknutí se odpovědnosti za dílo. Modifikace z názvu spočívá v odstranění reklamního dodatku BSD, který se objevil v originální verzi BSD License. Tato reklama není sice žádnou vážnou chybou, ale způsobuje například nekompatibilitu s GNU GPL, viz [28].

4.3.5 W3C licence

Svobodná licence, plně kompatibilní s GNU GPL od W3C (World Wide Web Consortium), viz [28].

4.4 Licence svobodného software nekompatibilní s GPL

4.4.1 Originální BSD Licence

Svobodná licence, podrobněji popsána v předchozím oddílu (viz. Modifikovaná BSD Licence). Všechny propagační materiály zmiňující vlastnosti nebo použití daného softwaru musejí obsahovat následující text. Tento produkt zahrnuje software vytvořený vlastníkem práv (uvede se autor) a přispěvatelů, viz [28].

4.4.2 Apache License

ASF (Apache Software Foundation) vydala tuto necopyleftovou licenci pro podporu svého hlavního produktu, svobodného webového multiplatformního serveru Apache. Software vydaný pod Apache License musí při své redistribuci obsahovat následující náležitosti. Soubor s licencí a soubor „notice“, který obsahuje jména použitých licencovaných knihoven, spolu s jejich tvůrci. Licence byla vydána ve 3 verzích (1.0, 1.1 a 2.0) a zaznamenala podobný vývoj, jako předchozí licence. Originální licence ve verzi 1.0 byla aplikována pouze na staré produkty ASF (Apache Web Server do verze 1.2). Stejně jako originální BSD licence způsobuje praktické problémy, a proto je nekompatibilní s GPL. Podobně jako modifikovaná verze BSD licence byla ve verzi 1.1 roku 2000 odstraněna reklamní klauzule. V roce 2004 vyšla verze 2.0, která zlepšuje podmínky pro kompatibilitu s GPL, umožňuje vnoření přímého odkazu, namísto linkování v každém souboru a zavádí změny v oblasti patentování. Free Software Foundation připouští Apache License ve verzi 2.0 jako kompatibilní s GNU GPL 3, viz [22], [23].

4.4.3 IBM Public License

Licence firmy IBM (International Business Machines Corporation), která není kompatibilní s GPL. Mimo jiné, obsahuje určitou patentovou licenci, která je s GNU GPL v rozporu, viz [28].

4.4.4 LaTeX Project Public License

Jedná se o licenci, která je originálně psaná pro systém LaTeX, není copyleftová a zároveň není kompatibilní s GPL. Má totiž několik speciálních požadavků, které nejsou a nemůžou být zahrnuty v GNU GPL. Podstatnou překážkou ve verzi LPPL 1.2 je např. podmínka, že modifikovaný soubor musí mít jiný název, viz [28].

4.4.5 MPL (Mozilla Public License)

Licence je velice podobná příbuzným licencím typu NPL (Netscape Public License), SPL (Sun Public License), Nokia Open Source License. První verze MPL byla dokonce vydána Mitchell Baker v době, kdy pracovala ještě pro Netscape Communications Corporation. Aktuální verze jsou již vydávány pod Mozilla Foundation. Typickým softwarem, který je vydáván pod touto licencí, je Mozilla Firefox a Mozilla Thunderbird. MPL poskytuje ochranu každému jednotlivému souboru, i proto musí být každá modifikace, včetně zanesení segmentu kódu, zveřejněna, více [11], [18], [28].

4.4.6 Jabber Open Source License

Svobodná softwarová licence, týkající se stále více rozšiřujícího komunikačního protokolu, která je však nekompatibilní s GNU GPL. Povoluje totiž přelicencování pod jistou skupinou licencí, které zahrnují veškeré požadavky Jabber licence. GPL není v této skupině a tudíž Jabber licence nepovoluje přelicencování pod GPL, viz [28].

4.4.7 PHP License

Softwarová licence, pod kterou jsou vydávány programovací projekty PHP. Není kompatibilní s GNU GPL např. kvůli restrikcím ohledně používání klíčového slova PHP. To nesmí být použito podle licence PHP v nadpisu žádného odvozeného projektu, musí být obsažen copyright a měl by obsahovat reklamní klauzuli s informací, že produkt obsahuje PHP, které je volně dostupné na internetových stránkách výrobce. PHP licence od verze 2.02 se používá výhradně pro PHP 4. Starší verze PHP 3 obsahuje kromě PHP licence ještě navíc GNU GPL a jedná se tedy o tzv. dvojitou licenci, což je i důvod pro přetrvání PHP 3 na dnešním trhu, viz [11], [18], [28].

4.4.8 Open Compatibility License

Jedná se o svobodnou softwarovou licenci, která je vzhledem k udělení zvláštních privilegií původnímu tvůrci nekompatibilní s GPL, viz [28].

4.5 Licence nesvobodného software

4.5.1 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 nevyklučuje využití softwaru v komerčních projektech. Artistic License vyšla ve dvou verzích (1.0, 2.0), z nichž ta druhá je příkladem svobodného software, je dokonce kompatibilní s GNU GPL. Příkladem využití je standardní Perl, viz [28].

4.5.2 APSL (Apple Public Source License)

Firma Apple Inc. vydala svůj operační systém Darwin založený na UNIXU právě pod touto licencí, a to ve verzi 2.0, kterou Free Software Foundation schválila jako licenci svobodného softwaru. Předchozí verze neodpovídaly svobodnému vymezení, viz [28].

4.5.3 SCSL (Sun Community Source License)

Společnost Sun Microsystems, tvůrce Javy je už dlouhou dobu spojován s otázkami svobodného softwaru. V roce 1997 se firma Sun pokusila o standardizaci v rámci ISO standardů, nakonec však od celého procesu odstoupila. Aktuální verze Javy je vydána pod SCSL, která je všeobecně braná jako velice přísná a absolutně nesvobodná. Licence například zakazuje jakékoliv šíření úprav provedených na kódu a podobně. Velké části vývojářů však tato forma vyhovuje, stejně tak jako sjednocenost Javy. Na druhou stranu, problém nesvobodné licence znemožňuje vnořit Javu do mnohým svobodných

distribucí. Sun hájí svojí licenci odmítavým postojem ke štěpení vývoje, které by mohlo nastat po otevření zdrojových kódů. Za tímto účelem uvolnil Sun v květnu roku 2006 speciální licenci nazvanou Operating System Distributor's License, která umožňuje výrobcům distribucí zařadit Javu mezi balíčky. V současné době využívá také licenci SCSL IBM či Oracle, viz [28], [43].

4.5.4 Open Public License

Software je většinou bez poplatků. Nejedná se o licenci svobodného software. Každá zveřejněná modifikovaná verze musí být totiž zaslána původnímu vývojáři. Také některé jiné obraty v této licenci jsou problematické. Navíc je na trhu několik verzí a není jasné, která je ta správná, viz [28].

4.5.5 Licence Daniela Bernsteina

Autorem je Daniel J. Bernstein, profesor na univerzitě v Illinois. Někdy bývá jeho software označen zkratkou DJB (viz jméno). Tento druh licence není svobodným softwarem. Pokud chcete program modifikovat, musíte dodržet řadu záludných podmínek. Např. vaše soubory musíte umístit tak, kam by je kompilátor umístil po překladu. Autor musí slíbit, že dělal všechno proto, aby se balíček choval korektně. Přes podobné podmínky takřka nepovoluje zveřejňování modifikovaných verzí, viz [28].

4.5.6 EUPL (European Union Public License)

Tato licence vznikla z důvodu obav, že současné široce užívané svobodné licence (např. GPL) nesplňují legislativní rámec EU. Specialitou této nesvobodné licence je její regionální omezenost. Respektive je dost nepravděpodobné, že si indický vývojář zvolí tuto teritoriální licenci. EUPL nemá mnoho společného se svobodným softwarem, natož kompatibilitu s GPL, neboť ve svém vymezení umožňuje distribuci, buď formou zdrojového kódu a nebo binárně. EUPL si klade za cíl zjednodušit využití svobodného

softwaru ve veřejném sektoru a vytvořit licenci, která bude plně respektovat právní řád jednotlivých zemí EU. Nutno podotknout, že tento cíl se nepodařilo splnit a s licenci se prakticky nesetkáte. Tento projekt aktuálně pomalu upadá v zapomnění, více [37], [38].

4.6 Licence pro svobodnou dokumentaci

4.6.1 GNU FDL (Free Documentation License)

Někdy také licence označována GFDL či FDL. Je to čistě copyleftová licence od Free Software Foundation, součástí projektu GNU. GFDL byla navržena pro svobodnou dokumentaci, manuály, knihy, pro instruktážní materiály apod. Dává uživatelům práva ke kopírování, redistribuci a modifikaci dokumentace. Vyžaduje, aby všechny kopie a odvozeniny byly k dispozici pod stejnou licenci. Příjemci díla musí být k dispozici původní dokument (zdrojový kód). Příkladem je uznávaná encyklopedie Wikipedie, viz [28].

4.6.2 FreeBSD Documentation License

Licence, která byla vytvořena pro podporu veškeré dokumentace operačního systému FreeBSD. Je založena na BSD Documentation License a patří mezi liberální necopyleftové licence svobodné dokumentace, kompatibilní s GNU FDL, viz [28].

4.6.3 CDL (Common Documentation License)

CDL je dokumentační licence vytvořená společností Apple, pro podporu dokumentace v jejích operačních systémech. K licenci je možno přidávat další podmínky, čímž se automaticky stává nekompatibilní s GNU FDL, viz [39].

4.6.4 Open Publication License

Mírně rozporuplná licence, která může být použita jako svobodná dokumentační licence za předpokladu, že vlastník copyrightu nepoužívá

žádnou z licenčních variant vyjmenovaných v licenci. Pokud je jakákoliv varianta uplatňována, licence se stává nesvobodnou, viz [18], [28].

4.7 Licence pro nesvobodnou dokumentaci

4.7.1 Open Content License

Free Software Foundation nepovažuje tuto licenci za svobodnou, neboť má omezení pro účtování peněz za kopie. Tato licence bývá často nesprávně zaměňována nebo spojována s OPL (Open Publication License), viz [28].

5 Licencování a český právní řád

V této kapitole se znovu podíváme na některé vybrané licence a na typickou problematiku s českým právním řádem.

5.1 GNU GPL a český právní řád

GNU GPL je koncipována jako dokument určený ke globálnímu využití po celém světě. Bez ohledu na tento záměr se však soukromoprávní vztah mezi poskytovatelem a nabyvatelem (resp. uživatelem) konkrétního počítačového programu, vždy řídí konkrétním právním řádem určitého státu (tzv. rozhodným právem). Rozhodné právo je tedy základním předpokladem pro to, abychom mohli vůbec posuzovat konformitu konkrétních licenčních podmínek s určitým právním řádem (např. českým) a abychom mohli komplexně posoudit práva jednotlivých účastníků takové licence. Ustanovení určená v licenčních podmínkách totiž tvoří pouze část práv a povinností účastníků právního vztahu a např. na otázky výslovně neupravené v těchto licenčních podmínkách se aplikují ustanovení konkrétního právního řádu. Např. v případě, kdy český autor počítačového programu vystaví svůj výtvar na server v České republice a jiná česká osoba si zhotoví rozmnoženinu tohoto programu. Český autorský zákon [4] je nutné aplikovat na všechna užití počítačových programů, ke kterým dochází na území České republiky (tzv. princip teritoriality), a to bez ohledu na statut subjektu, jenž tento počítačový program užívá.

Pokud má právní vztah mezi poskytovatelem a nabyvatelem propojení k více státům, je nutné určit, kterým rozhodným právem se tento vztah řídí, přičemž toto rozhodné právo se určí dle norem mezinárodního práva soukromého toho státu, ve kterém je řízení vedeno. Pokud by tedy např. v České republice bylo zahájeno řízení ohledně sporu vzniklého při poskytnutí software dle podmínek stanovených v GNU GPL a i kdyby právní vztah obsahoval zahraniční prvek, určovalo by se rozhodné právo podle českého

zákona o mezinárodním právu soukromém a procesním. Volba práva je však v tomto případě tou rozhodující skutečností, podle níž se určí, jakým právním řádem se závazkový právní vztah řídí. Účastníci právního jednání si mohou, po vzájemné dohodě určit, jakým právem se bude jejich spor řešit. Toto má ovšem jasně stanovené podmínky, a proto není dohoda možná např. mezi dvěma českými podnikateli při jejich podnikání v České republice. Podle ustanovení zákona o mezinárodním právu soukromém „nezvolí-li účastníci rozhodné právo, řídí se jejich vztahy právním řádem, jehož použití odpovídá rozumnému uspořádání daného vztahu“. Dále jsou pak v zákoně uvedeny konkrétní smluvní typy s tím, že jsou zde stanoveny rozhodné skutečnosti (hraniční určovatelé), které se mají k rozumnému uspořádání daného vztahu, pro tyto jednotlivé smluvní typy, použít. Hraniční určovatel sídlo (bydliště) příjemce návrhu (příjemcem návrhu může být jak poskytovatel, tak nabyvatel) se jeví pro GNU GPL jako nejschůdnější.

Závěrem nutno podotknout, že ještě nedávno, a to do roku 2006 se dala licence GNU GPL považovat v České republice za bezpředmětnou, neboť autorský zákon [4] neumožňoval udělit licenci bez explicitního uzavření smlouvy. V praxi to znamenalo, že GNU GPL se mohlo v ČR libovolně porušovat bez jakéhokoliv možného postihu, ovšem současně byli v nejistotě také uživatelé, protože vlastně užívali program bez platné licence, a proto jim mohl autor případně přichystat i nějaká nepříjemná opatření. Aktuálně je situace lepší, vzhledem k novele autorského zákona [4], [10] (z roku 2006), která možnost nepřímého zavedení smlouvy, jak již bylo dříve řečeno, zahrnuje, více [31], [40], [41].

5.2 Rozporuplná EUPL

EUPL by vzhledem ke svému teritoriálnímu rázu měla být právně vyřešená implicitně pro své členské státy. Bohužel tomu tak není. Dochází zde k mnoha právním konfliktům s českým právním řádem. Pro ilustraci situace zmíním

několik chaoticky začarovaných poznatků. Text EUPL licence hovoří o ztrátě morálních práv k autorskému produktu, pakliže je daný stát přiznává autorovi. Podle českého právního řádu jsou však tato práva autorovi skutečně přiznána. Budeme-li za tato morální práva chápat osobnostní práva autora, dochází pak ke konfliktu. Podle EUPL se autor těchto práv zříká do takové míry, kterou povoluje zákon. Náš autorský zákon [4] zřeknutí se těchto práv nepřipouští. Z toho vyplývá, že český autor se osobnostních práv nevzdá a mohl by si nárokovat právo na zveřejnění svého díla, jakým způsobem má být jeho autorství uvedeno nebo by si mohl vyhradit právo nedotknutelnosti svého díla. Z tohoto pohledu je pak EUPL napadnutelná ze strany práv autora dle našeho autorského zákona [4]. Podobné chaotické prvky jsou jasným vodítkem k aktuálnímu nepoužívání této licence, více [25], [37], [38], [41].

6 Licenční politiky vybraných softwarových firem

V této závěrečné části se podíváme na softwarové politiky několika vybraných softwarových firem. Gigant proprietárních licencí Microsoft, tvůrce Javy Sun, historická velmoc IBM a nakonec např. firma Red Hat, reprezentant svobodného softwaru.

6.1 Microsoft

Hned úvodem je třeba podotknout, že Microsoft má detailně zpracované licenční nabídky na svých webových stránkách, které se pochopitelně staly hlavním zdrojem informací.

6.1.1 Pro domácnosti

6.1.1.1 FPP (Full Package Product)

Tento software tzv. dodaný v krabici je řešením pro zákazníky, kteří nechtějí podepisovat smlouvy na hromadné nákupy softwaru. S kompletním balením produktů získáte licenční smlouvu (EULA), instalační médium s produktovým klíčem a u většiny produktů i tištěnou dokumentaci. U některých aktuálních verzích může být licenční smlouva dodána pouze v elektronické podobě. Podstatnou výhodou je možnost převedení takové licence. Software je možno prodat nebo převést na jiný subjekt, prodejce však musí být držitelem licence na software, na nějž se tento převod vztahuje. Nový majitel získá také veškeré součásti balíku a zavazuje se užívat produkt v souladu s licenčním ujednáním. Původní uživatel musí produkt řádně odinstalovat. U FPP není možné provádět downgrade systému.

6.1.1.2 Software Assurance

Služba, která zákazníkovi umožní po dobu trvání smlouvy užívat vždy nejaktuálnější verzi objednaného softwaru. Kromě toho přináší i další výhody,

např. odborná školení (i elektronická), právo používat vybrané licence i na domácím počítači atd. Software Assurance je možné dokoupit k většině licenčních nabídek Microsoft.

6.1.1.3 OEM (Original Equipment Manufacture)

Tento druh licence říká, že operační systém (příp. i jiný software) je dodáván předinstalovaný od výrobce počítače a zpravidla se vztahuje na nové stroje. Licence zůstává po celou dobu užívání produktu vázána na počítač, na který byla prvotně nainstalována. V případě výměny hardwaru nebo poškození či likvidace počítače, dochází k zániku licence, což je zřetelná nevýhoda. Vzhledem k tomu, je licence výrazně levnější, než např. FPP. Software OEM musí být vždy dodán včetně manuálu, licenčního ujednání a certifikátu pravosti. Vlastnictví samotného disku CD se softwarem není dostatečným důkazem legálnosti licence, to i v případě, že je tento disk skutečně pravý. Pro doložení legálnosti potřebuje uživatel veškerý software a jeho součásti, certifikát pravosti, smlouvu EULA a doklad o nákupu. Převod OEM licence je možný pouze za předpokladu, že je prodáván spolu s počítačem, pro který byla určena. Při rozšiřování komponent počítače je možno vyměnit jakoukoliv součást počítače s výjimkou základní desky. Downgrade je možný pouze u několika druhů OEM Windows Vista, více [12].

6.1.2 Firmy

Licenční politika v rámci firem je rozdělena do dvou částí, pod a nad 250 počítačů. I pro firmy pochopitelně platí možnosti FPP, OEM, Software Assurance.

6.1.2.1 Firmy do 250 počítačů

Microsoft Open License je multilicenční smlouva, která nabízí možnosti nabytí licencí softwaru a Software Assurance (SA) se slevou, kterou zákazník navíc získává i na další nákupy v průběhu dvou let. Úroveň slev se pohybuje

zhruba v rozmezí 10-20 % v porovnání s cenami odpovídajících produktů v krabici (FPP - Full Package Product). Doobjednání licencí je možné. S Microsoft Open License získáváte navíc plnou jazykovou nezávislost, můžete si tedy vybrat libovolný jazyk, nezávanost na hardware, ale také máte možnost downgradu. Po skončení platnosti smlouvy můžete smlouvu obnovit nebo ukončit a nadále využívat software. U tohoto licenčního programu zákazník nezískává instalační média zdarma. Tato je potřeba objednat zvlášť.

6.1.2.2 Firmy nad 250 počítačů

Firmy mohou využít multilicenční smlouvu Microsoft Enterprise Agreement, která slouží pro získání licence na software Microsoft se slevou na tříleté smluvní období. Licence je možné také, pomocí speciálního programu Microsoft Enterprise Subscription Agreement předplatit, a nikoli koupit.

Microsoft Select je multilicenční smlouva, určená organizacím a firmám s více než 250 počítači. Uzavírá se na dobu 3 let s možností prodloužení o jeden nebo tři roky. Umožňuje zákazníkovi instalovat v každém okamžiku potřebný počet licencí. Podle přesně definovaných pravidel je pak tento počet každý měsíc nahlášen prodejci, toto hlášení je postoupeno společnosti Microsoft a proběhne vyúčtování.

6.1.3 Pro poskytovatele služeb

Program Microsoft Service Provider License Agreement (SPLA) umožňuje poskytovatelům služeb licencovat produkty společnosti Microsoft měsíčně za účelem poskytování služeb a hostovaných aplikací jejich koncovým zákazníkům.

6.1.4 Akademická sféra

Licence pro školy vede Microsoft dvojí cestou, v podobě trvalých a netrvalých licencí. Veškeré ostatní produkty mohou získat studenti se speciálními slevami.

Pronájem produktů (netrvalé licence) Microsoft pro domácí užívání si studenti nemohou pořídit přímo od prodejce. Pro pronájem licencí studentům se musí rozhodnout sama akademická instituce, která stejným způsobem získává licence pro své účely. Pak může prostřednictvím vlastní multilicenční smlouvy zprostředkovat vybrané licence svým studentům. Tyto pronajímané licence dokonce může absolventovi převést na trvalé, které může po úspěšném dokončení školní docházky používat dále, ale jen k nekomerčním účelům. Škola se také může rozhodnout, zda bude pronájem studentských licencí hradit sama z vlastních zdrojů nebo zda se bude student na jejich úhradě podílet.

Druhou možností jsou tzv. trvalé licence, které v žádném případě neztrácejí svou platnost po ukončení studia a student je může k domácím, nekomerčním účelům používat i nadále tak dlouho, jak bude potřebovat. Kromě charakteru OEM existuje možnost FPPAE (Full Package Product Academic Edition), neboli „krabice pro vzdělávání“. Využití tohoto produktu znamená, že jakýkoliv rodič žáka či studenta vysoké školy nebo student sám se může obrátit na kteréhokoliv prodejce akademických licencí s certifikací AER a požádat ho o dodávku trvalé licence vybraného produktu Microsoft ve formě krabice pro vzdělávání (FPPAE). Je to i ve vybraných licenčních programech pro studenty ten nejdražší způsob získání licence.

Využití multilicenčních programů je také možné. Pořídit si trvalé licence prostřednictvím multilicenčního programu Select pro vzdělávání, je pro žáky a studenty v České republice nejnovější a cenově nejvýhodnější způsobem nákupu produktů Microsoft. V České republice ji za všechny žáky a studenty v dubnu roku 2007 podepsala ministryně školství mládeže a tělovýchovy Mgr.

Dana Kuchtová. Dále je k dispozici multilicenční program School Agreement, který je určen základním, středním a vyšším odborným školám a Campus Agreement pro vysoké školy a univerzity.

Program MSDN Academic Alliance je navržen specificky pro katedry vysokých škol vyučující odbornou práci na počítači, akademické laboratoře a studenty oborů Počítačová věda, Technika a Informační systémy. Program usnadňuje a zlevňuje získávání vývojových nástrojů, platforem a serverů společnosti Microsoft pro účely výuky, výzkumu a vývoje. V rámci programu získá katedra nejnovější verze softwaru Microsoft a její studenti účastníci se kurzů si mohou bezplatně stáhnout software do svých osobních počítačů a používat jej k práci týkající se kurzů a osobních projektů i mimo školu.

6.1.5 Vývojáři

Pro vývojáře jsou k dispozici speciální sady, které je možno kombinovat a získávat tak speciální ceny. Mezi nejdůležitější patří Microsoft Developer Network, který obsahuje veškerý software společnosti Microsoft potřebný pro vytváření a testování nejrůznějších aplikací. Microsoft Visual Studio je kompletní balík vývojových nástrojů. Možnosti multilicencí jsou možné a podobné jako v předchozích případech.

Shrňme tedy situaci. Microsoft je firma, která se zabývá zejména proprietárním softwarem. Určitou výjimkou je .NET Framework, který má nádech svobody. Je to ale spíše logické vyústění při pohledu na stále více se prosazující svobodné produkty typu Firefox či OpenOffice.org. Možnosti licencování jsou na webu Microsoft kvalitně zpracované, což je ovšem nezbytné, vzhledem k rozmanitosti licenčních možností tohoto softwarového giganta, více [42].

6.2 Sun Microsystems, Inc.

Někde uprostřed mezi proprietárním softwarem a svobodnými licencemi se nachází firma Sun, která je aktuálně výbornou ukázkou přechodu z proprietárního na svobodný software. Asi nejdůležitějším produktem Sun je Java, všeobecně známý, objektově orientovaný programovací jazyk, který je díky své přenositelnosti stále na prvních příčkách v programovacích jazycích, více [32].

Pro vývoj licenční politiky Sunu však představoval rozhodující mezník kancelářský balík Star Office. Ten by jen těžko mohl konkurovat Microsoft Office, což si také Sun včas uvědomil a proto uvolnil jeho zdrojové kódy. Záhy vzniknul projekt OpenOffice.org, ten je reklamou pro komerční a stále podporovaný Star Office, který si v korporátní sféře stále své zákazníky najde. Pokud se podíváme na aktuální vývoj Star Office, zjistíme, že v roce 2007 jej firma Google vnořila do svého Google packu a Sun na oplátku zahrnul vyhledávač Google do své aplikace, dále [13].

Uvolňování zdrojových kódů a tedy změnu licenční politiky spustil Sun v roce 2005, když uvolnil zdrojové kódy operačního systému Solaris. Zdrojový kód OpenSolarisu, jak je nový projekt nazván, je dostupný pod licencí CDDL (Common Development and Distribution License) a komponenty, které byly jako svobodné uvolněny již dříve, pokračují se svou stávající licencí. Některé binární kódy jsou pokryté licencí OpenSolaris Binary. Na konci roku 2006 oznámila firma Sun vydání svých implementací technologie Java jako volně dostupný software pod licencí GNU GPL verze 2. Takto vzniklý projekt OpenJDK (Java Development Kit) měl umožnit např. přenos JVM (Java Virtual Machine) na nové hardwarové architektury a operační systémy, ale měl také podpořit celkové rozšiřování Javy. Java EE (Enterprise Edition), projekt GlassFish byl uvolněn v roce 2007 opět pod duální licencí. Vedle CDDL je projekt GlassFish rovněž dostupný pod licencí GPL v. 2, což mělo zjednodušit

proces kombinování a šíření kódu projektu GlassFish s jinými komunitami s licencí GPL.

Dalším projektem Sun Microsystems je NetBeans, což je volně přístupné integrované vývojové prostředí, které poskytuje komplexní podporu platformy Java EE pro vývoj Java aplikací. Vzhledem k nárůstu v užívání NetBeans byla vydána v roce 2007 verze NetBeans 6.0 IDE, která již nepodporuje jen Javu, ale také C/C++ a dokonce poskytuje bohatý soubor vlastností pro moderní dynamické skriptovací jazyky Ruby a JavaScript.

V roce 2008 Sun Microsystems oznamuje dohodu o koupi společnosti MySQL, vývojáře známé databáze. Open source databáze MySQL představuje "M" ve zkratce LAMP, jež označuje softwarovou platformu Linux, Apache, MySQL a PHP/Perl. Ta je často považována za základnu internetu. Sun je odhodlán dále zdokonalovat a optimalizovat platformu LAMP pro různá prostředí GNU/Linux, Microsoft Windows, stejně jako pro OpenSolaris a Mac OS.

Závěrem je nutno dodat, že Sun, pravděpodobně díky svému plánovanému přechodu na open source, vedl věčné spory s Microsoftem. Vzájemná dohoda byla oznámena v dubnu 2004 a obě strany se v ní zavazují nepokračovat ve vzájemných žalobách. Zakládá také dlouhodobou spolupráci, která se má týkat zejména dosažení lepší vzájemné kompatibility některých technologií, viz [43].

6.3 IBM

Firma IBM (International Business Machines) má bohatou historii. Její vznik sahá až do předminulého století, zajímavá je také úzká spolupráce s fašistickým Německem během druhé světové války. Dnes ovšem patří IBM k největším počítačovým gigantům s širokým portfoliem nabízených produktů a v posledních letech hlavně IT služeb. V 80. letech vydalo IBM svůj první PC, což spolu s produkty firmy Apple umožnilo rychlé rozšíření tohoto typu mikropočítače na trhu. Již v tomto období prokázalo IBM kladný vztah

ke svobodě v podobě uvolnění technické dokumentace PC, což vedlo k masivnímu vývoji levnějších klonů od jiných výrobců. V posledních letech firma IBM výrazně odstupuje od výroby PC a soustředí se na služby, což dokládá prodej divize výroby notebooků Thinkpad čínské firmě Lenovo (v roce 2004).

Licenční politika je na webu IBM vedena velice okrajově. Naleznete zde např. i projevy leaderů IBM z období okolo roku 1920, ale licenční strategie nikoliv. Nicméně z chování IBM v posledních letech jasně vyplývá postupný přesun ke svobodnému softwaru. Proprietární licence jsou dle IBM pouze druhořadé. V tomto ohledu IBM sází na tři klíčové jednotky Linux, Eclipse a Javu.

Softwarové licence, jako takové, jsou kvalitně zpracované pouze pro proprietární software Lotus Notes a Lotus Domino. Vzhledem k tomu, že se jedná o placený software je to poměrně logické. Produkty Lotus mají poskytovat firmám jakýsi komplexní balík pro vzájemnou komunikaci, jednotné plánování činností, optimalizaci podnikových procesů apod. To vše má zajistit lepší kooperaci v rámci firmy. Licence se dají rozdělit do třech hlavních kategorií, a to licencování klient/server, licence na jednotlivé uživatele a tzv. PVU licence (Processor Value Unit). V prvním případě klient/server je nutné licenci zakoupit pro každého uživatele, ale také pro každý procesor na kterém běží Domino server. Význam licence pro jednotlivé uživatele je zřejmý, serverové licence jsou uděleny bez poplatku. PVU licence nepožadují implicitně žádné klienty, platí se pouze licence za každý procesor, na kterém běží server.

IBM podporuje vývoj řady svobodného softwaru. Mezi nejznámější projekty patří Linux, který IBM podporuje takřka od začátku, PHP a server Apache. IBM vytvořila dokonce svůj vlastní kompilátor jazyka Java s názvem Jikes, aktuálně se již tento projekt nevyvíjí. Pro úplnost je potřeba zmínit vývojové prostředí Eclipse, které je jedno z nejpoužívanějších a

programátorsky nejoblíbenějších IDE (Integrated Development Environment) na trhu, viz [44], [45], [46].

6.4 Red Hat

V případě licenční politiky firmy Red Hat se dostáváme do zcela jiné dimenze. Firma prosazující svobodný software vydělává zpravidla na službách, které se dají kolem distribuce takového softwaru poskytnout. U Red Hatu se jedná o služby typu Red Hat Network, které umožňují administrátorům centralizovanou správu systému v síti, dále speciální školení, které je při úspěšném zakončení zkouškou odměněno uznávaným titulem Red Hat Certified Engineer, také však rozsáhlé konzultační služby či vícejazyčná nonstop podpora. Nárok na podobné služby získáte pomocí jakéhosi předplatného v podobě Red Hat Enterprise Linux (aktuální verze 5). Red Hat se v dnešní době specializuje na různé serverové edice, mezi které patří Red Hat Enterprise Linux 5 Server, Red Hat Enterprise Linux 5 Advanced Platform, Red Hat Enterprise Linux 5 for Mainframes (počítače, které umí zpracovat velké množství dat), dokonce také řešení pro clustery Red Hat Cluster Suite. Pro desktopy je tu tradiční Red Hat Enterprise Linux 5 Desktop.

Red Hat financuje také projekt Fedora, což je veřejně dostupná nekomerční, open source komunitou podporovaná, Linuxová distribuce. Zaměstnanci Red Hatu jejím vývojem tráví část své pracovní doby. Fedora se dlouhodobě drží mezi nejoblíbenějšími distribucemi na trhu.

Aplikační server JBoss je poměrně novým, ale zato velmi se rychle rozšiřujícím prvkem firmy Red Hat, resp. její divize JBoss. V roce 2007 proběhlo rozdělení vývojového stromu JBoss na dvě větve. První větev podporuje Red Hat (redhat.com/jboss) a na druhé pracuje open source komunita (jboss.org). Větev podporovaná firmou se zaměřuje na zákazníky, kteří vyžadují nejvyšší kvalitu služeb, tedy aktuální verze softwaru, nonstop podporu apod. To je prezentováno opět v Enterprise platformě, více [50].

Přílohy

Každá firma sice může mít Linux zadarmo, přesto je o kvalitní podporu velký zájem. Firmám se mnohdy vyplatí vynaložit určité finanční prostředky za podporu.

7 Závěrem

Doufám, že přečtení této příručky vám otevřelo oči, co se týče pohledu na software a jeho licencování. Prošli jsme sektorem autorského práva, zařadili jsme pojem počítačového programu, zabývali jsme se tradičními prohřešky a možnostmi postihu. Následně došlo na lámání chleba v podobě rozdělení kategorií softwaru. Porovnali jsme obě strany copyrightu a copyleftu, následně jsme zavedli proprietární a svobodný software. Vyjmenovali jsme řadu licencí, a to skrze celé licenční spektrum. V další části bylo uvedeno několik speciálních konfliktů licencí s českým právním řádem. Poslední část práce prošla podrobněji aktuální licenční politikou softwarových gigantů Microsoft Corporation, Sun Microsystems, IBM a Red Hat.

Běžní uživatelé by měli být schopni určit běžné případy porušování zákona, tato publikace by jim také měla pomoci se těmito legislativním prohřeškům vyvarovat. Autorům by měla tato příručka pomoci vybrat správnou licenci, která bude přesně vyhovovat jejich potřebám, ale také potřebám jejich softwaru. Všechny fyzické i právnické osoby snadněji určí, kterým směrem se vydat při výběru operačního systému a následně i tradičního softwaru.

8 Reference

- [1] BOHÁČEK, M.; Jakl, L. *Právo duševního vlastnictví*. 2002. vyd. VŠE Praha : Oeconomica, 2002. 324 s.
- [2] *OSN Praha : Světová organizace duševního vlastnictví* [online]. c2005 [cit. 2008-10-03]. Dostupný z WWW: <<http://www.osn.cz/system-osn/specializovane-agentury/?i=127>>.
- [3] KNAP, Karel. *Autorské právo a předpisy související - komentář*. [s.l.] : [s.n.], 1998. 588 s.
- [4] *Autorský zákon* [online]. c1998 [cit. 2008-10-03]. Dostupný z WWW: <<http://business.center.cz/business/pravo/zakony/autorsky/>>.
- [5] *BSA : Bussines Software Alliance* [online]. 2000-2008 , 2.10.2008 [cit. 2008-10-11]. Dostupný z WWW: <<http://w3.bsa.org>>.
- [6] ŽABOKRTSKÝ, Zdeněk. Výtah z autorského zákona. *Zdroje lingvistických dat* [online]. 2007 [cit. 2008-10-13]. Dostupný z WWW: <<http://ufal.mff.cuni.cz/~zabokrtsky/vyuka/pfl076-licen.ppt>>.
- [7] MATĚJ, Cepl. *Právní ochrana programátorské práce z hlediska autorského práva* [online]. [2000] [cit. 2008-10-14]. Dostupný z WWW: <http://www.ceplovi.cz/matej/clanky/lecture.html#CITeTelec_az>.
- [8] *Microsoft : Ochrana autorských práv* [online]. c2008 [cit. 2008-10-14]. Dostupný z WWW: <<http://www.microsoft.com/cze/piratstvi/pravo/autorskyzakon.msp>>.
- [9] AUJEZDSKÝ, Josef. *Lupa : Je kopírování pro osobní potřebu stále legální?* [online]. c1998-2008 [cit. 2008-10-16]. Dostupný z WWW: <<http://www.lupa.cz/clanky/je-kopirovani-pro-osobni-potrebu-stale-legalni/>>.

- [10] AUJEZDSKÝ, Josef. *EAdvokacie.cz : Novela autorského zákona a počítačové programy* [online]. c2003-2008 [cit. 2008-10-16]. Dostupný z WWW: <<http://www.e-advokacie.cz/cz/clanky/autorske-pravo/novela-autorskeho-zakona-a-pocitacove-programy.html>>.
- [11] *Root.cz : Slovníček pojmů* [online]. c1998-2008 [cit. 2008-10-22]. Dostupný z WWW: <<http://www.root.cz/slovnicek/>>.
- [12] ČERNÝ, Jiří. *Svět hardware : Úvod do licencování softwaru* [online]. c1998 , 15.7.2008 [cit. 2008-10-24]. Dostupný z WWW: <http://www.svethardware.cz/art_doc-03E23493659381A6C125747C004CCF41.html>.
- [13] KOČÍČKA, Pavel. *IDNES.cz : Google uznal chybu a mění licenční podmínky svého prohlížeče* [online]. c1999 , 4.9.2008 [cit. 2008-10-24]. Dostupný z WWW: <http://technet.idnes.cz/google-uznal-chybu-a-meni-licencni-podminky-sveho-prohlizece-p5q-/tec_denik.asp?c=A080904_143845_tec_denik_pak>.
- [14] PÁRAL, Kamil. *ABC Linuxu : Vracení licence Windows u Lenovo ČR* [online]. c1999 , 1.9.2008 [cit. 2008-10-27]. Dostupný z WWW: <http://www.abclinuxu.cz/blog/kamil_paral/2008/8/vraceni-licence-windows-u-lenovo-cr>.
- [15] *BSA : Pirátského softwaru v Česku neubývá, 39 procent se stále užívá nelegálně* [online]. 2007 , 14. května 2008 [cit. 2008-10-27]. Dostupný z WWW: <http://global.bsa.org/idcglobalstudy2007/pr/pr_czechrep.pdf>.
- [16] *IT pravo : Elektronické smlouvy* [online]. [2002] , 28.2.2002 [cit. 2008-10-29]. Dostupný z WWW: <<http://www.itpravo.cz/index.shtml?x=71656>>.
- [17] HAHN, Robert W. *Government Policy toward Open Source Software*. [s.l.] : [s.n.], 2002. 120 s.

- [18] *Slunecnice.cz : Softwarové licence* [online]. c1998 [cit. 2008-11-02]. Dostupný z WWW: <<http://www.slunecnice.cz/licence/>>.
- [19] ŠPULÁK, Ondřej. *Slunecnice.cz : Softwarové licence: Jak se v nich vyznat?* [online]. c1998 , 15.9.2008 [cit. 2008-11-05]. Dostupný z WWW: <<http://www.slunecnice.cz/tipy/software-licence-jak-se-v-nich-vyznat/>>.
- [20] ŠPULÁK, Ondřej. *Slunecnice.cz : Softwarové licence: Adware, MS EULA, MPL* [online]. c1998 , 19.10.2008 [cit. 2008-11-06]. Dostupný z WWW: <<http://www.slunecnice.cz/tipy/software-licence-adware-ms-eula-mpl/>>.
- [21] POLANSKÝ, Ondřej. *Software a jeho licence* [online]. 2007 , 22. 05. 2007 [cit. 2008-11-10]. Dostupný z WWW: <<http://www.dsl.cz/clanky-dsl/clanek-739/software-a-jeho-licence-1-2>>.
- [22] SMITH, Brett. *A Quick Guide to GPLv3* [online]. 2004-2008 , 29.10.2008 [cit. 2008-11-12]. Dostupný z WWW: <<http://www.fsf.org/licensing/licenses/quick-guide-gplv3.html#new-compatible-licenses>>.
- [23] *Free Software Foundation : GPLv3* [online]. [2006] [cit. 2008-11-15]. Dostupný z WWW: <<http://gplv3.fsf.org/>>.
- [24] *Javvin : Greenware* [online]. [2004-2008] [cit. 2008-11-15]. Dostupný z WWW: <<http://www.javvin.com/softwareglossary/Greenware.html>>.
- [25] CHURÝ, Lukáš. *Programujte.cz : EUPL – nová open-source license na obzoru* [online]. c2004-2008 [cit. 2008-11-16]. Dostupný z WWW: <<http://programujte.com/index.php?akce=clanek&cl=2006072304-eupl%C2%A0-%26nbsp-nova-open-source-license-na-obzoru>>.

- [26] *Freshmeat.net : Statistics and Top 20* [online]. [2002] [cit. 2008-11-17]. Dostupný z WWW: <<http://freshmeat.net>>.
- [27] Free Software Foundation. *Categories of Free and Non-Free Software* [online]. c1996 [cit. 2008-11-20]. Dostupný z WWW: <<http://www.gnu.org/philosophy/categories.html>>.
- [28] *Free Software Foundation : Various Licenses and Comments about Them* [online]. c2008 [cit. 2008-11-22]. Dostupný z WWW: <<http://www.gnu.org/licenses/license-list.html>>.
- [29] *Free Software Foundation : Overview of the GNU System* [online]. c1996-2007 [cit. 2008-11-23]. Dostupný z WWW: <<http://www.gnu.org/gnu/gnu-history.html>>.
- [30] *Free Software Foundation : Free Software and the GNU Operating System* [online]. c2004-2008 [cit. 2008-11-24]. Dostupný z WWW: <<http://www.fsf.org/about/>>.
- [31] *ABC Linuxu : GPL konečně legální* [online]. c1999-2008 , 23.5.2006 [cit. 2008-11-15]. Dostupný z WWW: <<http://www.abclinuxu.cz/blog/kacirstvi/2006/5/23/133910>>.
- [32] KRČMÁŘ, Petr. *Java jako open source : sen se stává realitou* [online]. 9.11.2006. 2006 [cit. 2008-11-28]. Dostupný z WWW: <<http://www.root.cz/clanky/java-jako-open-source-sen-se-stava-realitou/>>.
- [33] KAMP, Poul Henning. *Poul-Henning Kamp : UNIX guru at large* [online]. [2004] , 24.10.2004 [cit. 2008-11-30]. Dostupný z WWW: <<http://people.freebsd.org/~phk/>>.
- [34] *Abandonware : The official ring* [online]. c2002 , 2006 [cit. 2008-11-22]. Dostupný z WWW: <<http://www.abandonwarering.com/>>.

- [35] *Debian Devel : Licence problems* [online]. 1999 [cit. 2008-11-22]. Dostupný z WWW: <<http://lists.debian.org/debian-devel/1999/01/msg01921.html>>.
- [36] *Alwil Software : Avast! Antivirus Protection Home Edition* [online]. c1988-2008 [cit. 2008-11-23]. Dostupný z WWW: <<http://avast.com/cze/home-registration.php>>.
- [37] *European Union Public Licence : V.01* [online]. 2005 [cit. 2008-11-23]. Dostupný z WWW: <http://aplikace.mvcr.cz/archiv2008/micr/files/2521/eupl_v01_en.pdf>.
- [38] *Ministerstvo informatiky : Open source licence EU - European Union Public Licence (EURL)* [online]. [2005] , 15.7.2005 [cit. 2008-11-24]. Dostupný z WWW: <http://aplikace.mvcr.cz/archiv2008/micr/scripts/detail.php_id_2521.html>.
- [39] *Common Documentation License* [online]. 2001 [cit. 2008-11-24]. Dostupný z WWW: <<http://www.opensource.apple.com/cdl/>>.
- [40] CEPL, Matěj. *Právní rozbor dvou volných licencí z hlediska českého práva* [online]. 1999 [cit. 2008-11-25]. Dostupný z WWW: <http://www.ceplovi.cz/matej/clanky/oplana.html>
- [41] AUJEZDSKÝ , Josef. *GNU GPL : a použití českého práva* [online]. 2005 [cit. 2008-11-28]. Dostupný z WWW: <<http://www.root.cz/clanky/gnu-gpl-a-pouziti-ceskeho-prava/>>.
- [42] *Microsoft Volume Licencing* [online]. c2008 [cit. 2008-11-29]. Dostupný z WWW: <<http://www.microsoft.com/cze/licence/ZakladniInformace/default.msp>>.

- [43] Sun Microsystems, Inc : *Tiskové zprávy* [online]. c2001 , 3.12.2008 [cit. 2008-12-01]. Dostupný z WWW: <http://cz.sun.com/tiskove_zpravy/>.
- [44] *Visual Studio most widely used IDE* [online]. 2006 [cit. 2008-12-02]. Dostupný z WWW: <<http://www.windowsfordevices.com/news/NS2484248296.html>>.
- [45] *DagBlog* [online]. c2002 , 28.6.2008 [cit. 2008-12-02]. Dostupný z WWW: <<http://sweb.cz/pichlik/labels/eclipse.html>>.
- [46] *IBM : Intellectual Property and Licensing* [online]. [cit. 2008-12-03]. Dostupný z WWW: <<http://www.ibm.com/ibm/licensing/technology/>>.
- [47] CARMELO, Faraci. *Unforgiven Organizer : Sisterware* [online]. [2001] , 5.5.2006 [cit. 2008-11-14]. Dostupný z WWW: <<http://spazioinwind.libero.it/unforgiven/sisterware.htm>>.
- [48] MOOLENAAR, Bram. *Vim documentation* [online]. [2004] , 5.1.2004 [cit. 2008-11-15]. Dostupný z WWW: <<http://www.vim.org/html/doc/uganda.html>>.
- [49] PARBERRY, Ian. *The Internet and the Aspiring Games Programmer* [online]. [1997] [cit. 2008-11-16]. Dostupný z WWW: <<http://66.102.1.104/scholar?num=100&hl=en&lr=&q=cache:ilGm3wXPYJAJ:hercule.csci.unt.edu/ian/pubs/dags95g.pdf+Nagware>>.
- [50] *Redhat.com : Products & Services* [online]. c2008 [cit. 2008-12-05]. Dostupný z WWW: <<http://www.redhat.com/products/>>.
- [51] VÍZNER, Martin. *Porušování autorského práva na Internetu*. [s.l.], 2008. 80 s. Bakalářská práce.
- [52] BERNARD, Bořek. *Softwarové licence*. [s.l.], 2005. 21 s. Seminární práce.