
Talli nna Tehnikaülikool
Majandusõiguse õppetool

"Tarkvara ja piraatlus"
Eksamitöö aines Intellektuaalse omandi õiguskaitse

TTO3331

Erki Suurjaak
970772
LAP41

Talli nn 1999

2

Sisukord

Sisukord 2
Tarkvarapiraatlus 3
Tarkvara liigid 7

Jaosvara (shareware) 7
Priivara (freeware) 7
Avalik omand (Public domain) 8

Piraatluse olukord 9
Olukord Eestis 9
Olukord maailmas 9
Euroopa ja Põhja-Ameerika 10
Ladina-Ameerika ja Australaasia 11
Kesk-Ida, Aafrika ja kokkuvõte 12

Piraatluse negatiivsed küljed 13
Antipiraatluse ebaadekvaatsus 15

Väide 1 15
Väide 2 15
Väide 3 15
Väide 4 16
Väide 5 16

Miks kasutada legaalset tarkvara? 18
Piraatluse vastu 22
Kokkuvõte 25
Kasutatud kirjandus 26

3

Tarkvarapiraatlus

Tarkvara on intellektuaalne omand ja tarkvara kui
intellektuaalse omandi kasutamine teiste isikute poolt on
reglementeeritud :

Autoriõiguse seadus §46. Teoste kasutamine teiste isikute
poolt

(1) Teose kasutamist teiste isikute poolt ei lubata
teisiti kui autori poolt oma varaliste õiguste üleandmise
(loovutamise) korral või autori poolt antud loa (litsentsi)
alusel, välja arvatud käesoleva seaduse IV peatükis
ettenähtud juhud.

Autori poolt loodud tarkvara ilma loata kasutamine
käib piraatluse mõiste alla. Tarkvarapiraatluseks
nimetatakse arvutiprogrammide kasutamist, kopeerimist,
tootmist, müüki ja levitamist ilma tootja loata. Tarkvara
kui intellektuaalne omand kuulub autoriõigusega kaitstavate
teoste alla :

Autoriõiguse seadus
§4.2 Teoseks käesoleva seaduse tähenduses loetakse

isiku mis tahes originaalset loomingulise tegevuse tulemust
kirjanduse, kunsti või teaduse valdkonnas, mis on
väljendatud mingisuguses objektiivses vormis ja on selle
vormi kaudu tajutav ning reprodutseeritav kas vahetult või
mingi tehnilise vahendi abil.

§4.3. Teosteks, millele tek ib autoriõigus, võivad
olla :

3) arvutiprogrammid, mida kaitstakse nagu kirjalikke
teoseid.

Tarkvarapiraatlus jagatakse üldjuhul viide gruppi :
a) Ebaseaduslik kopeerimine omatarbeks. See hõlmab tegevusi,

mille eesmärk ei ole tarkvara ebaseaduslikust
levitamisest otsese kasu saamine. Ebaseaduslik
kopeerimine oma tarbeks on maailmas kõige levinum
piraatluse vorm (moodustab umbes poole piraatluse tõttu
saamata jäävatest summadest). Selle alla käib nii see,
kui firma ostab vaid programmi ühe litsentsi, aga
installeerib programmi firma kõikidele arvutitele; kui ka
see, kui eraisik kopeerib oma sõbralt programmi enda
kõvakettale ja kasutab seda. Millegipärast on levinud

4

arvamus, et inimene, kes mittekommertseesmärkidel
teistele isikutele tarkvara kopeerib, ei ole toime pannud
seaduserikkumist. See on vale arvamus. Näiteks Ameerika
Ühendriikides käib selline juhtum kriminaalkoodeksi alla
ja karistada võib kuni 250 000.- dollari suuruse
rahatrahvi ja kuni viieaastase vanglakaristusega.

b) Võltsimine. Tarkvara ebaseaduslik tootmine ja turustamine
kasu saamise eesmärgil. Kõige levinum võltsimise vorm on
suure hulga programmide panemine ühele andmekandjale
(CDle vms). Vahel on võltsitud programmpaketid
originaalpaketiga äravahetamiseni sarnased - võltsitakse
kõike nii andmekandjal olevast programmist kuni
kasutamisjuhendite, litsentsilepingu ja turvahologrammini
välja. Tuleb küll tunnistada, et selline professionaalne
võltsimise liik on vähem levinud, sest üldjuhul lihtsalt
ei tasu võltsijale ära originaalpaketist äravahetamiseni
sarnase koopia tegemine. Mõnes riigis kasutatakse ka
eriturvahologramme, mis kehtivad ainult selles riigis või
teatud piiratud territooriumil, et võltsijale läheks
turvahologrammi järeletegemine liiga kalliks maksma. Ka
Eestis plaanitakse sisse seada kohalik hologramm, mille
omahind kujuneb üsna odavaks (ligikaudu ühe-kahe
kroonini), aga mida piraatidel ei ole eriti kasulik
järele teha ning mis peaks aitama piraattarkvara kiiret
äratundmist.

c) Tarkvara laadimine müüdavate arvutite kõvaketastele, kus
müüja installeerib litsentsita programmid arvutitesse,
millega nad meelitavad kliente enda juurest ostma.
Arvutikomplektide müüjate seas väga levinud piraatluse
vorm. Ostja suhtes veel eriti ebasõbralik olukord on
selline, kus arvutikomplekti müüjad võtavad ostjalt
piraattarkvara eest veel raha ka. Üldjuhul on tegemist
sulaselge arvutiostja petmisega, kus ostja osutub
heauskseks piraattarkvara valdajaks, kellelt politsei
tarkvara lihtsalt konfiskeerib. Üks juhtum Eestis : 9.
veebruaril 1999 kuulutas Tallinna Halduskohus välja
kohtuotsuse, millega mõisteti süüdi arvutifirma R-
Computersi välissuhete juht ja arvutispetsialist,
autoriõiguse ja autoriõigusega kaasnevate õiguste
rikkumises. R-Computers välissuhete juht ja programmid
installeerinud arvutispetsialist said mõlemad trahvi 50
päevapalga ulatuses (2 050.- krooni). Tuleb küll
tunnistada, et antud juhul oli trahv üsna mannetu
võrreldes kasumiga, mis seaduserikkumisest saadi, aga
juba nädal hiljem jõustus seadus, mille järgi oleks R-
Computers pidanud maksma trahvi kuni 500 000.- krooni
ulatuses ja konkreetsed piraatlusega tegelevad isikud

5

oleks võetud kriminaalvastutusele ning neid oleks saanud
karistada kuni 3-aastase vabadusekaotusega.

d) Autoriõigusega kaitstud tarkvara omandamine Interneti
vahendusel. See on äärmiselt levinud piraatluse vorm
kodukasutajate seas, sest see annab mugava ja kiire
võimaluse omandada soovitava programmi koopia. Kuigi
piraattarkvara pakkujatele Internetis peetakse jahti ja
iga päev need veebisaidid, kust on võimalik saada
piraattarkvara, muutuvad ja kaovad, leiab vähegi kogenud
Internetikasutaja kiiresti endale vajaliku programmi.
Ameerika Ühendriikides võib Internetis piraattarkvara
levitajatele, piraattarkvara veebisaitidele osundajatele
või muul viisil piraattarkvara levikule kaasaaitajatele
määrata rahatrahvi kuni 250 000.- dollari ulatuses ja
vanglakaristust kuni viie aastani.

e) Tarkvara väljaüürimine. Üüritava tarkvarapaketi omanik on
selle võib-olla ausal teel omandanud, aga üldjuhul ei
luba tarkvaralitsents tarkvara väljaüürimist teisele
isikule. Tarkvaraga kaasas olev litsentsileping keelab
paketi üürimise või laenamise ka siis, kui tegemist on
originaalketastelt tehtud ainukese (niisiis lubatud)
koopiaga. Mõned firmad pakuvad ka arvutiaega - näiteks
tund aega Microsoft Exceli kasutamist maksab 200.-
krooni, aga üsna tõenäoliselt ei ole nad Microsoftiga
sõlminud lepingut, mis annaks nende õiguse tarkvara
rentida.

Tarkvaraga tuleb üldjuhul kaasa EULA (End User License
Agreement - lõppkasutaja litsents), kus määratakse ära
litsentsiaari (tarkvara müüja) ja litsentsiaadi (tarkvara
ostja) õigused. Järgneb väike kokkuvõte audio- ja
videofailide formaadimuutmisprogrammi XingMPEG Encoder
v2.10, (c) Xing Technology Corporation,
kasutajalitsentsist :

 1. Programmi litsentseeritakse, mitte ei müüda. Programm on
kaitstud autoriõiguse seadusega. Keegi teine isik ei tohi
programmi ega ühtegi osa programmist endale kopeerida.
Varukoopiaid võib programmist teha ainult
arhiveerimiseks.

 2. Programmi litsents lubab programmi kasutada üksnes oma
tarbeks, all-litsentseerimine pole lubatud.

 3. Programmi võib kasutada vaid ühe arvuti ühe sessiooni
ajal. Programmi ei või installeerida mitmele arvutile
samaaegselt. Iga arvuti jaoks tuleb osta eraldi litsents.

6

 4. Programmi ei või rentida, laenutada või mingil muul
kommertsviisil kasutada ilma Xing Technology Corporationi
kirjaliku loata. Küll võib programmi litsentsi müüa.

 5. Programmi lähtetekst on Xing Technology Corporationi
omand ja ärisaladus ja programmi koodi mistahes analüüs
pole lubatud.

 6. Kui programmiga tulevad kaasa mingisugused
audiovisuaalsed andmed, siis nende õigused on samuti
kaitstud selle litsentsiga või nendega eraldi kaasasoleva
litsentsiga.

 7. Programmiga töödeldavate audiovisuaalsete andmete õigused
kuuluvad andmete omanikule.

 8. Programmiga loodud audiovisuaalsed andmed kuuluvad
kasutajale ja Xing Technology Corporation ei ole vastutav
nende eest ega oma nende üle mingeid õigusi.

 9. Xing Technology Corporationile kuuluvad programmi kõik
õigused.

 10. Xing Technology Corporation võib litsentsilepingu igal
ajal lõpetada. Programmi kasutaja võib litsentsilepingu
igal ajal lõpetada; see nõuab ka kõigi kasutaja valduses
eksisteerivate koopiate hävitamist.

 11. Programmi garantii käib ainuüksi kaasatuleva Xing
Technology Corporationi piiratud garantii alla.

 12. Xing Technology Corporation ei ole vähimalgi määral
vastutav mingisuguse kahju eest, mida kasutaja programmi
kasutamise ajal võib saada. Kui äärmisel juhul Xing on
siiski sunnitud mingisuguse kahju eest vastutama, siis ei
ületa kahjutasu programmi maksumust.

Nagu näha, p iiritleb leping üsna selgelt, et
litsentsiaat ei osta endale programmi ennast, vaid ainult
õiguse programmi koopiat kasutada, ja et programmi
omanikuks jääb ikkagi litsentsiaar.

7

Tarkvara liigid

Kõige levinum tarkvara liik on tavaline
kommertstarkvara, mille eest tuleb maksta enne kasutamist
ja mida levitatakse üldjuhul füüsiliste
programmipakettidega. Kuid liike on teisigi :

Jaosvara (shareware)
Tegemist on tarkvaraga, mille eest ei pea koheselt,

enne kasutamist maksma, ja mis üldjuhul ei levi füüsiliste
programmipakettidena, vaid elektroonilisel kujul. Kõige
levinum jaosvara liik on timeware - programmi tasuta
kasutamise ajaline piiramine (näiteks 30 päeva). Pärast
katseaja lõppu võib, aga võib ka mitte, programm töötamise
lihtsalt lõpetada. Üks jaosvara vorm on santvara
(crippleware) , kus kasutajale antakse programmiversioon,
mille juures on mingid olulised funktsioonid kärbitud
(näiteks ei saa kasutaja loodud faile salvestada). On veel
olemas nagware, kus kasutajale antakse programm, mis on
küll täisfunktsionaalne, aga mis igal võimalikul juhul
tuletab kasutajale meelde, et too ei ole programmi eest
maksnud. Loomulikult esineb nendest kolmest liigist
igasuguseid kombinatsioone, vahel ka kõik kolm korraga.

Kui kasutajal tekkis soov programmi täisversioon osta,
siis üldjuhul saab ta selle eest maksta elektrooniliselt
(Internetis krediitkaardiga makstes) või pangaülekandega.
Siis saadetakse kasutajale kas registreerimisnumber, mille
programmi sisestamisel programm muutub
täisfunktsionaalseks, või saadetakse posti teel kasutajale
programmi täisversioon mingisugusel andmekandjal.

Priivara (freeware)
Tegemist on tarkvaraga, mille kasutamise eest ei pea

maksma. Programmi autor säilitab õigused oma
intellektuaalsele omandile ja litsentsiaat ise seda
programmi näiteks müüa ei tohi. Tihti on programmi
kommertseesmärkidel kasutamine maksustatav ja eratarbeks
kasutamine tasuta (näiteks StarOffice, Microsoft Office'i
kõrval populaarsust võitev kontoritarkvarapakett, on
erakasutajale tasuta, aga kommertsasutustele mitte).

Huvitav priivara alajaotus on postcardware, kus
tarkvara autor soovib, et programmi kasutaja saadaks talle
postkaardi.

8

Avalik omand (Public domain)
Avaliku omandi alla kuuluv tarkvara lähtetekst on

kõigile kasutamiseks vaba ilma igasuguste piiranguteta.
Avaliku omandi alla kuuluv tarkvara autoriõigused on kas
aja jooksul lõppenud või on autor nendest lahti öelnud.
Äärmisel juhul tuleb ainult lähteteksti kasutamisel märkida
ära, kes selle autor on olnud (nn copyleft).

9

Piraatluse olukord

Olukord Eestis
Hinnangud näitavad, et Eestis umbes 90% kasutatavast

tarkvarast on piraattarkvara. Mõni aeg tagasi läbiviidud
uuringud näitavad, et kuigi üsna suur osa elanikkonnast
(~70%)teab, et tarkvara loata kasutamine on
seaduserikkumine, ja peab seda ebaeetiliseks, on ligi
pooled valmis piraattarkvara kasutama.

Olukord maailmas
Kõige värskem statistika, mis kusagil tehtud on, käib

1997. aasta kohta. Uuringud on näidanud, et 40%
kasutatavast tarkvarast on piraattarkvara (et siis igast
5st koopiast 2 on illegaalsed). 1997. aastal sai
tarkvaratööstus piraatluse tõttu 11.4 miljardit dollarit
kahjumit, võrreldes 1996. aastaga on see 200 miljonit
dollarit rohkem. Kõige suuremat kahju tekitavad Põhja-
Ameerika, Lääne-Euroopa ja Aasia (84%). Suuremad
kahjutekitajad (kahju suuruse järjekorras) on : Ameerika
Ühendriigid, Hiina, Jaapan, Korea, Saksamaa, Prantsusmaa,
Brasiilia, Itaalia, Kanada ja Suurbritannia. Need kümme
maad võtavad kogukahjumist 68% (7.8 miljardit dollarit).

Ameerika Ühendriikides on ligikaudu 35% tarkva rast
illegaalne, Euroopas aga ligikaudu 60%.

Kiire ülevaate annab ehk järgmine diagramm.

10

Põhjalik ülevaade riikide kohta :

Euroopa ja Põhja-Ameerika

Piraattarkvara osakaal (protsentides) Piraatlusest t ing itud kahju
(tuhandetes do llarites)

1995 1996 1997 1995 1996 1997
LÄÄNE-EUROOPA

Austria 47% 43% 40% $66,994 $50,267 $41,620

Belgia/Luksemburg 48% 38% 36% $78,210 $49,197 $51,485

Taani 47% 35% 32% $82,670 $37,531 $45,787

Soome 50% 41% 38% $80,603 $36,335 $37,754

Prantsusmaa 51% 45% 44% $537,567 $411,966 $407,900

Saksamaa 42% 36% 33% $775,898 $497,950 $508,884

Kreeka 86% 78% 73% $40,573 $45,802 $44,546

Iirimaa 71% 70% 65% $40,640 $45,650 $46,847

Itaalia 61% 55% 43% $503,648 $340,784 $271,714

Holland 63% 53% 48% $275,320 $221,144 $195,098

Norra 54% 54% 46% $96,981 $103,852 $104,337

Portugal 61% 53% 51% $50,230 $36,183 $40,991

Hispaania 74% 65% 59% $229,933 $148,823 $167,288

Rootsi 54% 47% 43% $206,332 $112,498 $127,051

Šveits 47% 43% 39% $132,779 $99,545 $92,898

Suurbritannia 38% 34% 31% $444,561 $337,344 $334,527

KOGU LÄÄNE-
EUROOPA

49% 43% 39% $3,642,938 $2,574,871 $2,518,726

IDA-EUROOPA

Bulgaaria 94% 98% 93% $20,394 $9,594 $13,171

CIS 94% 95% 92% $37,033 $49,469 $44,276

Tšehhimaa 62% 53% 52% $56,108 $69,212 $51,972

Ungari 73% 69% 58% $55,086 $42,987 $25,488

Poola 75% 71% 61% $150,287 $169,202 $107,625

Rumeenia 93% 86% 84% $20,163 $8,380 $15,297

Venemaa 94% 91% 89% $301,076 $383,304 $251,837

Slovakkia 62% 56% 58% $13,678 $14,055 $17,018

Sloveenia 96% 91% 76% $20,174 $8,666 $9,198

Muu Ida-Euroopa 84% 73% 62% $74,078 $27,639 $25,474

KOGU IDA-
EUROOPA

83% 80% 77% $748,077 $782,509 $561,355

PÕHJA-AMEERIKA

USA 26% 27% 27% $2,940,294 $2,360,934 $2,779,673

Kanada 44% 42% 39% $347,085 $357,316 $294,593

KOGU PÕHJA-
AMEERIKA

27% 28% 28% $3,287,379 $2,718,251 $3,074,266

11

Ladina-Ameerika ja Australaasia

Piraattarkvara osakaal
(protsentides)

Piraatlusest t ing itud kahju
(tuhandetes do llarites)

1995 1996 1997 1995 1996 1997
LADINA-AMEERIKA

ArgentiIna 80% 71% 65% $151,814 $122,389 $105,194

BoliIvia 92% 89% 88% $4,017 $3,527 $3,853

Brasiilia 74% 68% 62% $441,592 $356,370 $394,994

Tšiili 68% 62% 56% $47,920 $39,960 $33,147

Kolumbia 72% 66% 62% $103,288 $85,920 $65,085

Ekuador 88% 80% 75% $15,460 $12,852 $13,236

El Salvador 97% 92% 89% $13,207 $11,489 $10,419

Guatemaala 94% 89% 86% $10,095 $8,675 $7,867

Honduras 88% 83% 78% $4,592 $3,918 $3,468

Mehhiko 74% 67% 62% $135,905 $105,909 $133,102

Nikaraagua 92% 89% 83% $6,529 $5,763 $5,010

Panama 77% 64% 60% $7,330 $5,528 $4,867

Paraguai 95% 89% 87% $6,327 $5,408 $5,029

Peruu 84% 74% 66% $40,522 $32,437 $31,017

Uruguai 84% 79% 74% $18,876 $16,116 $13,613

Venetsueela 72% 70% 64% $57,968 $51,272 $54,905

Muu Ladina-
Ameerika

77% 54% 47% $76,074 $43,230 $34,848

KOGU LADINA-
AMEERIKA

76% 68% 62% $1,141,516 $910,763 $919,653

AUSTRALAASIA

Austraalia 35% 32% 32% $198,146 $128,267 $129,414

Hiina 96% 96% 96% $443,933 $703,839 $1,449,454

Hong Kong 62% 64% 67% $122,938 $129,109 $122,169

India 78% 79% 69% $155,645 $255,344 $184,664

Indoneesia 98% 97% 93% $150,921 $197,313 $193,275

Jaapan 55% 41% 32% $1,648,493 $1,190,323 $752,598

Korea 76% 70% 67% $675,281 $515,547 $582,320

Malaisia 77% 80% 70% $80,596 $121,488 $82,552

Uus-Meremaa 40% 35% 34% $26,083 $29,271 $20,284

Pakistan 92% 92% 88% $14,233 $23,144 $20,395

Filipiinid 91% 92% 83% $45,022 $70,735 $49,151

Singapur 53% 59% 56% $40,374 $56,553 $56,599

Taivan 70% 66% 63% $165,462 $116,980 $136,850

Tai 82% 80% 84% $99,146 $137,063 $94,404

Vietnam 99% 99% 98% $35,076 $15,216 $10,132

Muu Australaasia 95% 86% 83% $90,053 $49,113 $31,974

KOGU
AUSTRALAASIA

64% 55% 52% $3,991,399 $3,739,304 $3,916,236

12

Kesk-Ida, Aafrika ja kokkuvõte

Piraattarkvara osakaal (protsentides) Piraatlusest t ing itud kahju
(tuhandetes do llarites)

1995 1996 1997 1995 1996 1997
KESK-IDA/AAFRIKA

Bahrein 92% 90% 89% $4,243 $4,495 $3,576

Küpros 77% 70% 68% $2,566 $2,540 $1,809

Iisrael 75% 69% 54% $55,639 $77,261 $57,060

Jordaania 87% 83% 80% $2,567 $2,659 $1,883

Kuveit 91% 89% 88% $10,300 $10,817 $7,889

Liibanon 79% 73% 79% $1,419 $1,422 $1,796

Malta 77% 70% 64% $1,975 $1,956 $1,299

Mauritius 90% 88% 77% $1,562 $1,646 $1,070

Omaan 96% 95% 93% $7,397 $7,905 $5,682

Katarr 91% 89% 87% $3,033 $3,206 $2,760

Reunion 72% 66% 59% $1,894 $1,860 $1,232

Saudi Araabia 77% 79% 74% $29,619 $32,562 $22,541

Türgi 90% 85% 84% $95,249 $90,717 $64,306

AÜE 88% 72% 60% $9,866 $8,653 $5,325

Muu Kesk-Ida 78% 73% 73% $37,491 $37,822 $27,774

KOGU KESK-IDA 83% 79% 72% $264,820 $285,522 $206,003

Egüptus 84% 88% 85% $10,674 $18,128 $12,890

Keenia 82% 77% 72% $437 $443 $302

Maroko 82% 77% 72% $6,579 $6,675 $4,559

Nigeeria 82% 77% 72% $3,620 $3,673 $2,509

Lõuna-Aafrika 58% 49% 48% $88,323 $43,783 $69,833

Muu Aafrika 87% 83% 71% $146,878 $152,531 $95,414

KOGU AAFRIKA 74% 70% 60% $256,512 $225,234 $185,507

KOGU KESK-
IDA/AAFRIKA

78% 74% 65% $521,332 $510,756 $391,510

KOGU MAAILM 46% 43% 40% $13,332,640 $11,236,454 $11,381,746

13

Piraatluse negatiivsed küljed

Ei tasu kaheldagi, et tarkvarapiraatlus, nagu
igasugune ebaseaduslik toiming, tekitab suurt kahju.
Tarkvaratööstus on üks kõige kiiremini arenevaid
majandussektoreid, mis loob palju kõrgepalgalisi töökohti
(Ameerika Ühendriikides on keskmise tarkvaratööstuse
töölise palk kaks korda suurem kui riigi keskmine palk).
2001. aastaks oodatakse, et väljaspool Ameerika Ühendriike
annab tarkvaratööstus 116.9 miljardit dollarit aastatulu ja
loob 300 000 uut töökohta, andes ühtekokku leiba ligi ühele
miljonile inimesele. Ameerika Ühendriikides töötab
tarkvaratööstuses samuti ligikaudu üks miljon inimest.
Tarkvarapiraatlus on väga tõsiseks takistuseks
tarkvaratööstuse kiirele arengule. Piraatluse vähendamine
vastuvõetavale tasemele annaks 2005. aastaks juurde
ligikaudu miljon uut töökohta, 200 000 Ameerika
Ühendriikides ja 800 000 mujal maailmas. Tarkvarapiraatlus
suurendab ka tarkvara hindu. Kuigi mõne tarkvarafirma
hinnad on toote kvaliteedi arvestades mõttetult kõrged, ei
lase siiski suured kulud firmadel tarkvarahindu madalal
hoida.

Piraatlus vähendab ka riigi sissetulekuid. 1996/1997.
aastal andis tarkvaratööstus üle 28 miljardi dollari
tulumaksu.

Riigid hakkavad m uutuma üha enam ja enam teadmistel
rajavevaks ühiskondadeks. Vähem hakkab sõltuma tootmisest
ja teenusest, rohkem hakkab valitsema intellektuaalne
loovus. Tarkvaratööstus ei vaja töötamiseks toorainet ega
eriti kallist varustust, suurem osa tehakse ära vaimse
tööga.

Mõned piraadid põhjendavad oma piraaditsemist sellega,
et nad tahavad kätte maksta vihatud tarkvarakompaniile -
Microsoftile. Microsoft on väga suure turuosaga
tarkvaratootja, kelle toodete kvaliteet jätab paraku
kõvasti soovida. Piraadid siis ütlevad, et nad just meelega
kasutavad Microsofti tooteid ja ei maksa Microsoftile, et
Bill Gatesi (Microsofti direktori) paksu kukrut mitte
raskendada. Paraku on see teine kõige parem asi, mida nad
Microsofti jaoks teha võivad. Esimene asi oleks see, kui
nad maksaksid kasutatava toote eest. Kui nad ei maksa, aga
ikkagi kasutavad Microsofti tooteid, mitte mingi teise,
konkureeriva firma tooteid, siis aitavad nad Microsofti
konkurendi väljasöömisel. Suured kompaniid saavad
tarkvarapiraatlusega hakkama - kuigi nad kannatavad

14

piraatluse läbi küll suurt kahju, saavad nad siiski
piisavalt palju tulu müüdud tarkvarast, et püsima jääda.
Väikestele tarkvarafirmadele on tarkvarapiraatlus aga
äärmiselt suureks kahjutekitajaks, mistõttu mitmed
tarkvarafirmad, kes küll tootsid kvaliteetset ja kasulikku
tarkvara, pankrotti läinud, sest inimesed eelistasid nende
tarkvara hankida illegaalsel teel.

Maad, kus puudub korralik intellektuaalse omandi
õiguskaitse seadusandlus, satuvad suurtesse raskustesse
teiste maadega suhtlemisel-kauplemisel. Näiteks Argentiina,
kus piraatlus on seadusega lausa lubatud ja soositud, on
enamiku arenenud maade põlu all, kaalutakse
kaubandusembargot ja muid mõjutusmeetmeid. Samuti on
hõõrdumist Ameerika Ühendriikide ja Hiina vahel - Hiina ei
jälgi korralikult autoriõiguste täitmist, mistõttu Ameerika
Ühendriikide tarkvaratööstus saab Hiinas suuri kahjumeid.
Kui Eesti soovib saada sisse WTOsse (World Trade
Organization, Maailma Kaubandusorganisatsioon), siis ei ole
tal küll tingimata vaja oma seadusandlust ajakohaseks
muuta, aga kui Eesti juba WTOs sees on ja siis
leitakse, et Eesti seadusandlus on ikkagi puudulik, on
Eesti palju halvemas seisus. Samuti tuleb Euroopa Liidu
maadega kaubanduslike suhete loomisel kasuks, kui
intellektuaalse omandiga seonduv seadusandlus korralik on.

15

Antipiraatluse ebaadekvaatsus

Kuigi tarkvarapiraatlus on iseenesest negatiivne
nähtus, ei saa siiski tähelepanuta jätta piraatlust
kritiseerivate isikute tihtipeale ebaadekvaatseid väiteid.
Sest piraatluse vastu võitlemisel tulevad mitteõiged (või
isegi valed), rumalad ja mittepädevad väited muidu
korralikule üritusele kahjuks. Alljärgnevad väited on
esitanud BSA Eesti komitee :

Väide 1
Legaalne tarkvara annab õiguse kasutada tootjapoolset

abiinfot programmide paremaks kasutamiseks. Tagatud on
kvaliteet ja efektiivsus.

Paraku on reaalsus näidanud, et adekvaatset
tootjapoolset abiinfot saada on üsna raske, kui mitte
võimatu. Tihtipeale on tootja pannud postiroboti (mõneti
intelligentse programmi) klientide abikirjadele vastama
ning eriti adekvaatset abi sealt ei tule. Teiseks, üldjuhul
tootja ei kontrolli, kas inimene, kes abi küsib, on
programmi endale ostnud või ei ole.

Väide 2
Legaalsel tarkvaral on garantii nagu ka riistvaral.

See suurendab arvutikasutajate kindlustunnet.
See väide on täiesti vale ja mõttetu. Kui mingil

tarkvaral ka garantii on, siis pole referaadi autor seda
veel näinud. Üldjuhul on litsentsilepingus väga
üksikasjalikult kirjas, et kui kasutaja arvuti või
andmetega midagi juhtub, siis ei ole tarkvaratootja selles
kuidagi süüdi. Ainuke asi, mida tootjafirma garanteerib, on
see, et kui kasutaja on toote eest maksnud, siis ta saab
oma ostu (andmekandja tarkvaraga, kasutusjuhendid,
litsentsi) kätte, ja et kui ta arvutis on kõik korras, siis
see programm läheb ka tööle. See on ka igati normaalne -
üsna võimatu on vähegi suurema programmi (lähtetekst on
pikem kui 10000 mittetriviaalset rida) 100%-list
töökindlust garanteerida. Aga midagi muud garantii kohta
väita on üsna vastutustundetu.

Väide 3
Legaalse tarkvara kasutajal on õigus saada programmide

uuendusi soodsama hinnaga.
See väide on iseenesest igati õige (kuigi mitte

kõikide tarkvarade puhul; mõne programmi puhul aga võib
uuendusi sootuks tasuta saada), aga kui inimene kasutab

16

nagunii piraattarkvara, siis teda ei huvita ka saada
programmide uuendusi soodsama hinnaga, vaid ta hangib
uuendused endale illegaalselt.

Väide 4
Legaalse tarkvara omandamine on lihtne - pole vaja

diskettidega mööda linna piraatkoopiaid otsida ega mustal
turul kauplemas käia.

Väga kummaline väide. Diskettidega pole enam ammu
uuemate tarkvarapakettide juures midagi teha - mahud on
läinud sedavõrd suuremaks, et mõned programmid ei mahu
isegi ühe CD peale enam ära. Ja "mustal turul kauplemas" ei
ole ka vaja käia. Sama hästi võiks öelda, et legaalse
tarkvara hankimiseks peaks poes kauplemas käima.
Piraattarkvara ostmiseks on lihtsalt vaja minna vastavasse
poodi ja see sealt endale osta. Ilma igasuguse kauplemiseta
(loomulikult on igal inimesel soovi korral võimalus
kaubelda; kahtlane ainult, kas sellest mingit tulu tõuseb).

Väide 5
Kui installeerida legaalset tarkvara, mis on

salvestatud originaalandmekandjale, väheneb oluliselt
arvutiviirustega nakatumise oht.

Äärmiselt levinud väide. Ja üsnagi vale väide.
Referaadi autor on kasutanud oma osa piraatprogramme, võiks
öelda, et vägagi suure osa, ja siiamaani ei ole ta veel
piraattarkvara andmekandjalt viirust saanud. Väide püüab
rõhuda sellele, justkui oleksid piraattarkvara müüjad
üsnagi teadmatud arvutikasutajad, kelle arvutis loomulikult
on soe pesa viirustel ja kõikidel muudel pahalastel. Paraku
on professionaalsed arvutipiraadid vägagi kogenud
arvutikasutajad (seda nõuab juba kasvõi see, et üldjuhul on
levitatavat piraattarkvara vaja ka töödelda ja programmi
turvameetmed võimetuks muuta, et ta ikka igas arvutis
töötaks).

Peale selle, kui piraattarkvaraga andmekandja
sisaldaks ka viirust, ei tohiks see nagunii mingit
probleemi tekitada - justnimelt viiruste vastu on välja
arendatud viirusetõrjeprogrammid, mille tööks on avastatud
viirus kohe likvideerida.

Ka ajakirjanduses kohtab kahtlasi väiteid. 1999. aasta
4. veebruari Postimehes väidetakse, et
piraattarkvaraplaadid maksavad Kadaka turul 250-500 krooni.
See on sulaselge desinformatsioon - tavaliseks plaadi
hinnaks on 230 krooni. Samuti väideti samas artiklis, et
paljud plaadid olid juba turuletil kasutamiskõlbmatud, kuna
programmid sisaldasid viirust või olid vigased. Esiteks,

17

jällegi kordub see väär väide viiruste kohta. Teiseks,
kuigi võib tõepoolest esineda vigaseid piraatprogramme, on
piraattarkvara üldjuhul siiski täies töökorras. Minevikus,
kui ühele CD-le pandi kümned programmid, esines
piraattarkvara mittekorrasolu küll üsna tihti, aga praegu,
kui programmide mahud on läinud juba üsna suureks,
levitavad piraadid tarkvara täpselt nii, nagu ta ka
originaalpakettides on - üks programmipakett ühe (kui mitte
rohkema) CD kohta. Inimesed peaksid aru saama, et sellise
mittekontrollitud, väära jutu rääkimisega avalikus meedias
nad ei aita sugugi kaasa piraatluse vastu võitlejate imago
parandamisele arvutiinimeste silmis.

Mitmel pool tuuakse statistikas välja, kui palju
tekitab tarkvarapiraatlus tarkvaratööstusele kahju. Paraku
ei tohi siin unustada, et mainitud kahju tekitati üksnes
tarkvaratööstusele. Kogu seaduslikule majandusele tekitatud
kahju on palju väiksem. Teatud protsent kahjumist läheb
muidugi tarkvarapiraatide kätte, aga ega siis kogu raha,
mis tarkvaratööstusel saamata jääb, ei lähe piraatidele.
Kui inimene ei osta poest 5000.- krooni maksva seadusliku
Microsoft Office'i, vaid ostab turult 200.- krooni eest
ebaseadusliku Microsoft Office'i, ega siis järelejäänud
4800.- krooni ära ei põle ega kaduma ei lähe. Selle raha
eest ostab too inimene näiteks televiisori ja riik saab
ikkagi tulu.

18

Miks kasutada legaalset tarkvara?

Piraatluse kasutamine on väga ahvatlev - saab kätte
täpselt sellise programmi, mida vaja, ja ei pea maksma
astronoomilisi summasid legaalse tarkvara eest (üldjuhul
maksab arvutis sisalduv tarkvara mitu korda rohkem kui
arvuti ise). Siiski oleks soovitav kasutada seaduslikku
tarkvara.

Ehk kõige veenvam põhjus on justnimelt seadusliku
tarkvara seaduslikkus. Piraattarkvara kasutamine on
karistatav ja üsnagi karmilt karistatav.

Autoriõiguse seaduse §278. Autori või autoriõigusega
kaasnevate õiguste valdaja varaliste õiguste rikkumine :

Autori või autoriõigusega kaasnevate õiguste valdaja
varaliste õiguste rikkumise eest, kui puuduvad käesoleva
koodeksi §-s 280 ettenähtud kuritegude tunnused, -
karistatakse rahatrahviga või vabadusekaotusega kuni kahe
aastani.

Eraisikute piraatlust üldjuhul eriti karmilt ei
jälgita - seda lihtsalt ei ole võimalik jälgida ilma
inimeste õigusi privaatsusele rikkumata. Küll aga firmade
piraatlust.

Legaalse tarkvara kasutaja on aus inimene ega ole
seotud seaduserikkumisega. Tõsi muidugi on, et
tarkvarapiraatlus ja üldse igasuguse intellektuaalse
mittemateriaalse omandi vargus on teist liiki kui
materiaalse omandi vargus - kui varastada auto, ei jää auto
senisele omanikule autot alles, aga programmist
piraatkoopiat tehes ei jää programmi legaalse koopia omanik
millestki ilma. Asi aga on selles, et programmi seaduslik
kasutamine ei tähenda mitte seda, et inimene programmi koos
saba ja karvadega endale ostab (kuigi see on ka võimalik),
vaid seda, et inimene ostab endale programmi
kasutamis litsentsi, mitte programmi ennast. Määravaks on
litsents.

Nii et on äärmiselt ebaviisakas programmi autori
suhtes see, kui inimesed tema higis ja vaevas kirjutatud
programmi eest ei suvatse maksta. Eriti taunitav on
piraatlus firmade juures. Firmal peaks raha olema küll
endale vajalikku tarkvara osta. Piraatlus on igati
andestatav eraisiku, näiteks tudengi juures, kellel oli
veel piisavalt raha, et endale 8000.- krooni eest arvuti
osta, aga kellel ei ole raha, et endale 30000.- krooni eest

19

vajalikku laiatarbetarkvara osta. Siiski oleks soovitav, et
see tudeng, endale jalad alla saanuna, hakkab oma tarkvara
legaliseerima. Tõsi ta on, et kommertstarkvara maksab
palju, aga siinkohal lihtsalt lööb välja kummaline joon
arvutikasutajate juures - kuigi ei peeta normaalseks seda,
et inimene ostab endale Ferrari selleks, et tööl käia, või
professionaalse mootorsae selleks, et vahel matkal käies
lõkke jaoks puid teha, peetakse täiesti normaalseks seda,
et hangitakse endale mingis valdkonnas (näiteks
arvutigraafika, tekstitöötlus või tabelarvutus) kõige
kallim ja parem programm, mis saadaval on. Tavaliselt on
see programm kommertstarkvara ja maksab kallist raha, mida
aga välja käia ei taheta. Üldjuhul lihtsalt ei taheta saada
aru, et selleks, et vanaemale kirja või intellektuaalse
omandi õiguskaitses referaati kirjutada, ei ole vaja
kasutada tingimata kallist Microsoft Wordi, mille juures
nagunii enamikku seal sisalduvatest funktsioonidest ei
kasutata, vaid piisab ka Microsoft Wordpadist, mis tuleb
Microsoft Windowsiga kaasa ja kus samuti kõiki programmi
funktsioone ära ei kasutata.

Tuleb siiski tunnistada, et on valdkondi, kus
piraatlus, vähemalt osaline piraatlus, on terve mõistusega
võttes üsnagi aktsepteeritav.

Nimelt võeti 1984. a. USA-s Louisiana osar iigis
kasutusele "lipikulitsentsi" (shrink wrap licence) mõiste,
mis on nüüdseks juba kommertstarkvara juures laialt
kasutusele võetud. See sätestab, et tarkvara koopia
omandanud klient peab nõustuma kõigi litsentsilepingus
toodud punktidega, kui:
• lisaks tarkvarale on pakendis ka selge ja silmatorkav

kirjalik teatis
• see on kirjutatud suurte tähtedega ja keskmise

kirjaoskusega inimesele arusaadavalt
• teatis sätestab ühemõtteliselt, et tarkvara mistahes

kasutamine või pakendi avamine loetakse lepingutingimuste
aktsepteerimiseks

• teatis sätestab ühemõtteliselt, et kõik, kes on omandanud
selle tarkvara koopia ja ei aktsepteeri selle
litsentsilepingu tingimusi, peab selle mõistliku aja
jooksul kasutamatult ja avamatult tagastama hankekohta,
kusjuures kulud hüvitatakse

Kõik see on väga tore, aga paraku ei jäeta siin
kasutajale mitte mingit võimalust ostetava tootega enne
selle installeerimist (ehk siis pakendi avamist,
andmekandja väljavõtmist ja programmi installeerimist)

20

tutvuda. Kui inimene auto ostab, siis on tal võimalus
proovisõitu teha ja autot seest ja väljast katsuda, siin
aga sellist võimalust ei ole. Antud juhul on arvutiinimeste
tavaline käitumine selline, et nad hangivad kusagilt
programmi piraatversiooni, uurivad seda ja kui leiavad, et
programm väärib kasutamist, siis ostavad programmi
kasutamiseks litsentsi. Selline olukord aga ei ole
kuigivõrd normaalne. Tarkvaratootjate poolt oleks normaalne
ja mõistlik levitada Interneti kaudu ka programmi
prooviversiooni, mis näiteks mingi aja pärast lõpetab
funktsioneerimise (jaosvara põhimõte, ühesõnaga), ja kui
inimene on selle katseaja lõpus leidnud, et see programm
väärib ostmist, siis ta saab ka selle osta. Vastuväiteks
võib ehk tuua, et miski ei takista arvutipiraatidel toda
prooviversiooni niimoodi muuta, et ta säilitab oma
funktsionaalsuse peale prooviaja lõppu. Loomulikult ei
takista, aga kui inimene juba piraat on, siis ei takista
teda juba miski antud programmi piraatversiooni Internetist
tõmbamast või kusagilt mujalt hankimast (võib kopeerida
tuttavalt või osta programm piraatandmekandjal). Ausat
inimest sellised piirangud häirivad ja frustreerivad,
piraat aga on nagunii piraat ja leiab võimaluse programmi
ebaseaduslikuks hankimiseks ja kasutamiseks, ükskõik kui
leidlikke nippe ka programmikoopia legaalsuse
kontrollimiseks ka välja ei mõelda.

Näiteks kasutas AutoDesk oma vektorgraafika programmi
AutoCAD vanemate versioonide juures spetsiaalset
elektroonilist võtit, mille pidi programmi töö ajaks arvuti
järjestikporti ühendama, ilma selleta ei hakanud programm
tööle. Paraku muutsid piraadid programmi koodiridu nii, et
programm uskus, et järjestikpordis tõepoolest mingisugune
võti on. Tehnilist lahendust piraatluse kontrolliks
tänapäeva demokraatlikus maailmas olla ei saa - alati on
kusagilt võimalik hankida programmi piraatversioon.

Üks veidi kaalukam tehniline põhjus, miks otsustada
originaaltarkvara kasuks, on dokumentatsioon. Mugavam on
kasutada trükise kujul olevat käsiraamatut kui vaadata
arvutiekraanilt vastavat dokumenti. Ja näiteks
arvutimängude juures on omaette kunstiline elamus omada
originaalkoopiat, tihtipeale tuleb originaalpaketiga kaasa
ka mitmesuguseid ekstravagantseid esemeid, näiteks tuli
arvutimängufirma Electronic Arts mänguga Ultima VII kaasa
pärgamendi peal olev maakaart.

Ka dokum entatsiooni kaudu püütakse hoida piraatlust
ohjes - tehakse programm sedavõrd keeruline ja ainukesed
kasutamisjuhendid antakse kaasa originaalpaketiga,

21

kusjuures need on tihti mahukad raamatud. Nii näiteks
talitab firma AutoDesk oma vektorgraafikaprogrammiga
AutoCAD. Paraku jällegi ei aita see suuremat - kes ikka
piraatlust pooldab, see ennast takistada ei lase ja
kasutamisõpetusi saab osta ka eraldi. Ning arvestades veel
AutoCADi kolossaalset maksumust - üksikkasutaja litsents
maksab üle 100 000 krooni - on dokumentatsiooni puudumine
väike takistus.

Tõsi on see, et kuigi võib tuua hulgaliselt tehnilisi
põhjendusi selleks, miks piraattarkvara halb on, jääb
siiski kõige olulisem tehniline põhjus piraattarkvara
kasuks - ta on odav. Niikaua kuni AutoDesk AutoCADi saab
100 000.- krooni asemel kätte 230.- krooni eest, ei hoolita
muudest tehnilistest põhjustest. Tõuge piraattarkvarast
loobumiseks ei tule tehnilistest põhjustest.

22

Piraatluse vastu

Piraatluse vastu võitlemine ei ole kerge töö. Nagu
näha, ei ole tehnilised abivahendid programmide juures -
koopia legaalsuse kontrollimine jne - piisavad abivahendid.
Ainuke efektiivne vahend on rakendada karme meetmeid
piraatide vastu ja samas selgitada, et programmi autori
suhtes on viisakas programm osta.

Paraku e i ole Eestis nende karmide meetmete
rakendamine kuigivõrd hästi läinud. Pikka aega räägiti, et
ei ole vastavat seadusandlust. Seda tõepoolest ei olnud.
Siis anti välja seadus, mis keelustas turul ja tänaval
heli- video- ja andmekandjatega kauplemise, ilmselt lootes
niimoodi Kadaka turule, piraatluse pesale, surmahoop anda.
Paraku see seadus saavutas täpselt niipalju, et Kadaka
turust sai kaubanduskeskus "Kadaka turg", kõigiti
respektaabel ja kena arhitektuuriga asutus, kus
sellegipoolest piraattoodangut müüakse.

Lõpuks siiski (1998 aastal) viidi autoriõiguse
seadusesse sisse vajalikud uuendused :

Autoriõiguse seadus § 83. Juriidilise isiku haldusvastutus
(1) Juriidilise isiku poolt autoriõiguste või
autoriõigusega kaasnevate õiguste, samuti
autoriõigusaktis sätestatud nõuete rikkumise eest,
välja arvatud käesoleva paragrahvi 2.- 6. lõikes
nimetatud juhul, määratakse rahatrahv 20 000 kuni 50
000 krooni.
(2) Juriidilise isiku poolt piraatkoopiaga kauplemise
eest määratakse rahatrahv 50 000 kuni 100 000 krooni.
(3) Juriidilise isiku poolt teose avaliku esitamise,
üldsusele näitamise või üldsusele ülekandmise eest,
kui seejuures kasutati piraatkoopiat, määratakse
rahatrahv 50 000 kuni 150 000 krooni.
(4) Juriidilise isiku poolt teose ebaseadusliku
reprodutseerimise vastase kaitsevahendi, samuti
satelliidi või kaabli vahendusel ülekantava signaali
ebaseadusliku vastuvõtmise vastase kaitsevahendi
kõrvaldamiseks mõeldud tehnilise vahendi või seadme
valmistamise, omandamise, hoidmise, kasutamise,
edasitoimetamise, müümise või üleandmise eest,
määratakse rahatrahv 150 000 kuni 200 000 krooni.
(5) Juriidilise isiku poolt arvutiprogrammi kasutamise
eest, kui arvutiprogramm on reprodutseeritud
(installeeritud) selle juriidilise isiku

23

arvutisüsteemi ilma autori või tema õiguste valdaja
loata, määratakse rahatrahv 150 000 kuni 250 000
krooni.
(6) Juriidilise isiku poolt teose või autoriõigusega
kaasnevate õiguste objekti ilma teose autori, tema
õiguste valdaja või autoriõigusega kaasnevate õiguste
valdaja loata reprodutseerimise (piraatkoopia
valmistamise) eest määratakse rahatrahv 250 000 kuni
500 000 krooni.

Kriminaalkoodeks
§ 277. Autori või teose esitaja isiklike mittevaraliste
õiguste rikkumine.

Võõra teose või teose esituse oma nimel üldsusele
teatavakstegemise (plagiaadi) või autori või teose
esitaja isiklike mittevaraliste õiguste muu rikkumise
eest - karistatakse rahatrahviga või vabadusekaotusega
kuni kahe aastani.

§ 278. Autori või autoriõigusega kaasnevate õiguste valdaja
varaliste õiguste rikkumine

Autori või autoriõigusega kaasnevate õiguste valdaja
varaliste õiguste rikkumise eest, kui puuduvad
käesoleva koodeksi §-s 280 ettenähtud kuritegude
tunnused, - karistatakse rahatrahviga või
vabadusekaotusega kuni kahe aastani.

§ 279. Autoriõiguse seadusega ettenähtud tasu maksmisest
kõrvalehoidumine

Kujutava kunsti teose originaali edasimüümise, samuti
audiovisuaalse teose ja teose helisalvestise
isiklikeks vajadusteks kasutamise eest seadusega
ettenähtud tasu maksmisest kõrvalehoidumise eest, -
karistatakse rahatrahviga või arestiga või
vabadusekaotusega kuni ühe aastani.

Nüüd aga, kui vastav adekvaatne seadusandlus lõpuks
olemas on, ei ole siiski millegi mainimisväärsega hakkama
saadud. Ajalehtedes ilmuvad artiklid pealkirjadega
"Politsei mõnules hävitades" ja "BSA ja majanduspolitsei
tihendavad koostööd võitlemisel tarkvarapiraatluse vastu",
aga midagi kardinaalset toimunud ei ole. See on muidugi
tore, et politsei sõitis teerulliga üle 10 000
piraatplaadist, - midagi siiski konfiskeeritakse ja
hävitatakse, aga see 10 000 plaati on ehk vaid kümnendik
Kadaka turu igapäevamüügist. Üsnagi arusaamatuks jääb, miks
ei tehta vastavatele isikutele, piraatplaatide müüjatele,
selliseid rahatrahve, mis piisavalt suured oleksid, miks ei

24

konfiskeerita müügilube, miks ei lööda Kadaka
kaubanduskeskuses lihtsalt korda majja.

Uhkusega teatati 1996. aasta kevadel, et loodi BSA
(Business Software Alliance, ülemaailmne arvutipiraatluse
vastu võitlev mittetulundusorganisatsioon) Eesti division.
See on ka tore, et nüüd on ka Eestis too organisatsioon
esindatud, aga huvitav ja mõtlemapanev fakt on see, et BSA
Eesti komitees töötab kaks inimest. Tulemused on ka
loomulikult sellele vastavad. Räägiti ähvardavalt sellest,
kuidas BSA hakkab Eesti firmadele reide tegema ja arvuteid
konfiskeerima. Siiani aga pole suurt midagi käidud ega
konfiskeeritud.

Üsna efektiivsed meetmed oleksid :
• Määrata piraattoodete müüjatele suured rahatrahvid, ehk

isegi vabadusekaotused.
• Võtta neilt ära müügiload. Kui ikka nähakse, et

piraattarkvaratööstusest osavõtt üsna kalliks maksma
läheb, ega siis ei taheta ka sellest eriti osa enam
võtta.

• Suurendada BSA Eesti komitee töötajate arvu, anda neile
suured volitused firmade tarkvara kontrollimisel. Firmad,
kelle arvutisüsteemist leiti piraattarkvara, kanda musta
nimekirja. Nimekiri oleks kõigile vabalt kättesaadav.
Üldjuhul ei soovi inimesed kasutada firmade teenuseid,
kes on seotud mingi kahtlase tegevusega.

• Firmade töötajate kohta, kes piraattarkvara teadlikult
kasutasid, samuti sisse seada must nimekiri, nii et kui
too töötaja kusagile firmasse tööle tahab minna, saab too
firma nimekirjast kontrollida, ega töötaja tarkvarapiraat
pole olnud. Nimekiri peaks loomulikult olema teatud
kehtivusajaga (must plekk ei pea kogu eluks külge jääma).

Siiamaani aga asjad liht salt ei liigu. Kõikidest
meetmetest ja positiivsetest artiklitest ja ähvardustest
hoolimata võib iga inimene minna Kadaka turule või mujale
piraattoodangu müügiga tegelevasse kaubandusasutusse (neid
on loomulikult veelgi) ja endale piraatplaat osta.

25

Kokkuvõte

Maailm on muutunud üha enam infotehnoloogiale
orienteerituks. Loomulikult tuleb riigis juurutada
infotehnoloogiale vastav seadusandlus. Mis veel tähtsam,
tuleb inimestes juurutada austust intellektuaalse omandi
vastu.

Paratamatult ei saa füüsil iste abivahenditega
garanteerida tarkvara legaalsust, varimajandus leiab ikka
võimaluse, kuidas seadustest ja tõketest mööda pääseda.
Tänapäeval ei peeta normaalseks tavalist vargust; füüsilise
objekti varas saab üldjuhul moraalse hukkamõistu osaliseks.
Intellektuaalse omandi vargus inimeste seas veel niivõrd
taunitav ei ole. Tulevikus peaks siiski olema, muidu ei ole
võimalik meie kapitalistlikus maailmas ehitada üles
korralikult funktsioneerivat infoühiskonda. Tuleb aru
saada, et intellektuaalse omandi puhul tuleb maksta
kasutamise, mitte omamise eest.

Selge on, et täielikult ei ole tarkvarapiraatlust
välja juurida võimalik, nagu ei ole üldse kuritegevust
täielikult välja juurida võimalik. Küll aga saab
piraattarkvara osakaalu tõhusalt vähendada - näiteks
Suurbritannia 31% oleks äärmiselt hea tulemus, aga
lähiaastatel Eestis veel kindlasti saavutamatu. Kodude
tarkvarapiraatlust likvideerida ei õnnestu ja ega see
polegi kõige pakilisem. Põhiprobleemiks on firmade
piraatluse järsk vähendamine. Ei tohi tekkida olukorda, kus
firma infotehnoloogiatöötaja kardab vallandamist, sest ta
keeldub juhtkonna poolt käsitud piraattarkvara
installeerimisest. Samuti tuleb likvideerida
tarkvarapiraatlus kui tööstus. Kui Eesti tahab vähegi osa
võtta maailma kaubandusest, ei tohi need tööd jääda
tegemata.

26

Kasutatud kirjandus

 1. Autoriõiguse seadus, Copyright © 1997-1998 Eesti
Vabariigi Riigikohus.

 2. Tarkvarapiraatlus
(http://www.bsa.ee/tarkvarapiraatlus.html)

 3. Wares : Myth vs. Fact
(http://www.nopiracy.com/warezfaq_c.html)

 4. Xing Technology Corporation End-User License Agreement
 5. Piraattarkvara on valmis soetama 42% Eesti
eraettevõtjatest. (http://www.bsa.ee/pressiteated.html)

 6. Worldwide Software Piracy Losses Estimated At $11.4
Billion In 1997.
(http://www.bsa.org/bin/show.cgi?URL=pressbox/enforcement
/e_press_6.16.98_c.html)

 7. (tarkvarapiraatluse sektordiagramm)
(http://www.bsa.ee/statisti.html)

 8. Business Software Alliance Releases Report Showing
Software Industry As One Of The Most Significant Sectors
Of Global Economy
(http://www.bsa.org/bin/show.cgi?URL=pressbox/enforcement
/p_press_10.27.98_c.html)

 9. Autoriõiguste austamine tõotab õitsengut. Priit Ennet,
Postimees 09.02.1999.

 10. Politsei purustas linnaelanike silme all poolteist tuhat
piraatplaati. Hans Ulmiste, Postimees 04.02.1999.

 11. AUTORIÕIGUSE SEADUSE, HALDUSÕIGUSERIKKUMISTE SEADUSTIKU,
KRIMINAALKOODEKSI, TARBIJAKAITSESEADUSE JA TOLLISEADUSE
MUUTMISE JA TÄIENDAMISE SEADUS
(http://www.bsa.ee/seadus.html)

 12. Politsei mõnules hävitades. Tarmo Michelson, Sõnumileht,
04.02.1999.

 13. BSA ja majanduspolitsei tihendavad koostööd võitlemisel
tarkvarapiraatluse vastu
(http://www.bsa.ee/messil.html#BSA ja majanduspolitsei)

