

音楽使用における著作権処理についての説明

ダンスチャレンジで曲を使用する場合、著作権の申請が必要となります。
手続きや費用がかからぬよう、大会側としては購入した CD (インターネット購入の場合は、ダウンロードした機器) をそのままご使用していただくか、自作の曲を使用していただく事を原則と致しますが、その他の使用法をご希望される場合、一部の申請手続きは各自で行っていただく必要がございます。
使用する曲、また曲の使用方法によって発生する権利が異なりますので、以下をご確認の上、使用する曲をご検討ください。

1) 演奏権 注)演奏権の申請は入場料の発生する会場で大会を行う場合のみ、必要となります。

著作権で保護された楽曲を不特定多数の人が聞く状況など、個人で楽しむ範囲を越えて演奏したり、再生する場合に発生する権利です。

■演奏権の申請手続き(JASRAC)

①参加者は下記【使用する曲と著作権申請の要・不要表】を確認していただき、使用曲が申請の必要がある場合、大会3週間前までに下記1)～6)の情報を各大会運営委員に提出してください。

- 1)演奏曲名
- 2)作詞者／訳詞者(歌詞がない場合は無しと明記)
- 3)利用法(器楽のみの曲／原詞の曲／訳詞の曲)
- 4)作曲者／編曲者
- 5)演奏、歌唱者、団体名
- 6)曲の演奏(使用)時間

②大会運営委員側が情報を収集後、JASRAC に申請します。

申請費用が参加者負担の場合、以下を追加

③参加者は費用を申請の必要な参加チーム数(使用する曲と著作権申請の要・不要表④～⑦該当のチーム)で割った金額を大会当日に支払いいただきます。

※申請費用は1日 3,150 円となります。

④大会運営委員会が大会当日に徴収した費用から著作権団体に申請費用を支払う

2)複製権(録音権)

演技時間に合わせて曲をカットしたり、複数の曲を組み合わせて演技曲を作るなど、市販されている CD から CD-R などにコピーした場合、またダウンロード購入した曲を CD-R などに焼いて使う場合、複製権の手続きが必要となります。

申請は販売元のレコード会社と楽曲の権利を管理している著作権団体に対して必要となります。

※曲を編集する事なく CD-R にコピーする場合も複製権が発生します。

※ネットからダウンロード購入した場合、ダウンロードもとの機器が市販 CD と同等の扱いとなります。

■複製権の申請手続き

①参加者が製作元(レコード会社)に申請手続きを済ませます。費用は自己負担となります。

※手続き法や複製料は製作元によって異なります。「レコト会社一覧」をご覧ください、製造元に直接お問い合わせください。(高額なケースもあります)

②参加者は手続き①が終了後、複製権に関係する著作権団体リストから管理している団体を調べ、その団体に対して申請を行ってください。※使用料は曲単位で発生します。

【使用する曲と著作権申請の要・不要表】

使用方法	演奏権の申請	複製権の申請
①自作の曲を使用	不要	不要
②著作権切れの曲を使用	不要	CDなどの録音物からCD-Rに複製する場合は必要の可能性ある。
③著作権切れの曲を自分で演奏し、それを録音して使用	不要	不要
④著作権保護されている曲を自分で演奏し、それを録音して使用	大会で入場料が発生する場合は必要	不要
⑤購入したCDをそのまま使用	大会で入場料が発生する場合は必要	不要
⑥ダウンロードした機器で曲を再生	大会で入場料が発生する場合は必要	不要
⑦曲をCD-Rに焼いて使用	大会で入場料が発生する場合は必要	必要

複製権に関する著作権団体

団体名	申請費用
JASRAC http://www.jasrac.or.jp/network/	使用料: 1曲 210円 ※非営利目的使用の割引が適用されている値段です。
株式会社ジャパン・ライツ・クリアランス http://www.japanrights.com/	使用料: 1曲10円
ダイキサウンド(株) http://www.elicense.co.jp/	前例がないため、具体的な楽曲が分かった時点で方針を決定。
(株)アジア著作権協会(ACA) http://www.daiki-sound.jp/	大会趣旨を考慮の上、使用料などを検討。
イーライセンス http://www.asia-ca.com/	非営利目的では無料
(株)ジャパンデジタルコンテンツ(JDC) http://www.jdc.jp/	不明(問い合わせに対して返答なし)