European Commission

Directorate General for the
Internal Market and Services
Stakeholder Consultation on Copyright Levies in a Converging World
June 2006
Response by the UK Film Council

14 July 2006
1 The UK Film Council is the UK Government’s strategic agency for film. It operates as a Non-Departmental Public Body (NDPB), accountable to the Department for Culture, Media and Sport (DCMS). Its aim is:

“To stimulate a competitive, successful and vibrant UK film industry and culture, and to promote the widest possible enjoyment and understanding of cinema throughout the nations and regions of the UK.”

2 The UK Film Council welcomes the opportunity to respond to the Directorate General for the Internal Market and Services Stakeholder Consultation on Copyright Levies in a Converging World.

3 As a consequence of the transition to digital technologies throughout the film sector, the issues of intellectual property and rights specifically are becoming more complex. The UK Film Council is therefore taking an increased interest in these matters and welcomes the Commission’s recognition that the emergence of digital technology poses new problems for IPR regimes.

4 As the consultation notes there is no remuneration scheme for private copying in the UK. However, UK rights-holders in the film sector do receive monies from such remuneration schemes operating in other member states.

5 In the light of this, the UK Film Council is submitting this short response to the consultation. As no scheme is operative in the UK and we have not had time to consult with rights-holders on all the issues raised, we have decided not to answer each question posed by the Commission in detail. Instead we offer some responses to the headline issues raised by the consultation.
6 The UK Film Council, in line with the UK Government’s policy, does not currently support the principle of introducing redistributive levies in the UK.
7 Nonetheless we recognise that such levies exist in other member states, notably for the purpose of compensating rights-holders for acts of private copying. We believe that the description of such levies in the consultation paper is accurate.
8 We believe that, in principle, where such levies do exist the method for collecting and disbursing should be as transparent and accountable as possible. This is clearly in the interests of rights-holders. Such transparency and accountability becomes even more important in a digital world where technology greatly facilitates acts of private copying.

9 As a consequence, unless levies are collected and disbursed in a rigorous fashion, there is a danger that the sustainability of rights-holders in Europe in a digital era will be seriously undermined.
10 The paper predicts a very significant growth in the digital distribution of music. We believe that similar patterns of growth can be expected for films sold in a digital format directly to the consumer. This underlines the need to ensure that collecting societies are properly accountable for the application, collection and distribution of copyright, and monies raised from levies resulting from private copying.
11 Unauthorised private copying can cause harm to rights-holders. The consultation paper notes that “copyright levies are an imprecise tool to compensate for alleged ‘economic harm’ ”. As stated above the UK Government’s policy is not to reintroduce redistributive levies to deal with the issue of private copying. The UK Film Council believes that to minimise the loss that arises from unauthorised private copying what is required is a combination of effective legislation, meaningful enforcement, education and the introduction of new, more efficient business models.

PAGE
	Consultation on Copyright Levies in a Converging World – UK Film Council response
	

