[bookmark: _GoBack]Country report: United Kingdom
Annual report to the IFLA CLM committee
Lyon 2014

This report is an account of the activities of the Libraries and Archives Copyright Alliance (LACA) 2013-14. LACA is an umbrella body of the UK’s leading library and archive organisations and copyright experts convened by CILIP: the Chartered Institute of Library and Information Professionals. LACA lobbies in the UK and Europe about copyright and related rights on behalf of its member organisations and users of copyright works through library, archive and information services. http://www.cilip.org.uk/laca @UKLACA

Copyright

2014 has seen the largely successful fruition of intensive lobbying of the UK Government by LACA, research and higher education institutions and consumer digital rights groups since the implementation in the UK in October 2003 of the European Information Society Directive (InfoSoc Directive) 2001/29/EC http://ec.europa.eu/internal_market/copyright/copyright-infso/index_en.htm implementing the WIPO copyright treaties of 1996 in Europe. This led to the Gowers Review of 2006 https://www.gov.uk/government/publications/gowers-review-of-intellectual-property and then the Hargreaves Review of 2011 https://ipo.gov.uk/ipreview.htm which basically agreed with each other that change was needed in a number of areas, not least exceptions for libraries, archives, education and research. This year the UK presented a raft of secondary legislation to Parliament to update its main copyright Act, the Copyright, Designs and Patents Act 1988 (CDPA) http://www.legislation.gov.uk/ukpga/1988/48/contents and implement two European Directives relating to extension of copyright term for rights in performances from 50 to 70 years and Orphan Works.

New legislation in force

The following are the main Statutory Instruments (SIs), also known as Regulations that were approved by both Houses of Parliament during 2013-14. All have received Royal Assent and are now in force:

	The Copyright (Public Administration) Regulations 2014 http://www.legislation.gov.uk/uksi/2014/1385/contents/made This SI updates CDPA following the outcome of the Hargreaves Review.
	2014 No. 1385

	The Copyright and Rights in Performances (Disability) Regulations 2014 http://www.legislation.gov.uk/uksi/2014/1384/contents/made
This SI implements in full the disability exception in the InfoSoc Directive 2001/29/EC – an outcome of the Hargreaves Review. Additionally it introduces protection from contract override with respect to specific permitted acts.
	2014 No. 1384

	The Copyright and Rights in Performances (Research, Education, Libraries and Archives) Regulations 2014 http://www.legislation.gov.uk/uksi/2014/1372/contents/made
This SI updates CDPA following the outcome of the Hargreaves Review. It makes a number of major changes bringing copyright exceptions in these areas up to date with the digital age and implementing all the optional exceptions in the InfoSoc Directive 2001/29/EC hitherto not adopted by the UK. Additionally it introduces a new exception for Text and Data Mining (TDM) for non-commercial purposes (under the provisions of the Directive) and protection from contract override with respect to specific permitted acts.
	2014 No. 1372

	The Copyright (Regulation of Relevant Licensing Bodies) Regulations 2014 http://www.legislation.gov.uk/uksi/2014/898/contents/made
Following the outcome of the Hargreaves Review, this SI introduces additional obligations regulating Copyright Management Organisations (CMOs), including adoption of Codes of Conduct and a review system.
	2014 No. 898

	The Copyright and Duration of Rights in Performances Regulations 2013 http://www.legislation.gov.uk/uksi/2013/1782/contents/made
This SI implements Directive 2011/77/EU amending the Term Directive 2006/116/EC on the term of protection of copyright and related rights. This extends copyright term for performers from 50 years to 70 years. http://ec.europa.eu/internal_market/copyright/term-protection/index_en.htm
The Copyright and Duration of Rights in Performances (Amendment) Regulations 2014 http://www.legislation.gov.uk/uksi/2014/434/contents/made
This SI corrects an error in S.I. 2013/1782 above.
	2013 No. 1782

2014 No. 434

Further information:
Regulations concerning Public Administration, Disability, and Research, Education, Libraries and Archives: see
· LACA page re changes http://www.cilip.org.uk/cilip/advocacy-campaigns-awards/advocacy-campaigns/copyright/changes-uk-copyright-law-update
· Blog by LACA members Naomi Korn and Ben White http://www.cilip.org.uk/cilip/news/breakthrough-copyright-law-reform-confirmed
· Presentation slides by Ben White (British Library) at CILIP Copyright Executive Briefing 01/04/14 http://www.cilip.org.uk/sites/default/files/3.%20Benjamin%20White.pdf
· The UK Intellectual Property Office (IPO) has produced 8 consumer guides to changes to UK copyright law (Overview, Consumers, Education and Teaching, Disabled People, Creators and Copyright Owners, Research, Public Bodies, and Libraries, Museums and Archives) available at https://www.gov.uk/government/publications/changes-to-copyright-law
· IPO Impact Assessments below available at https://ipo.gov.uk/copyright-exceptions.htm
IA No: BIS0306 (220Kb) - Copyright Exception for archiving and preservation
IA No: BIS0312 (220Kb) - Exception for copying of works for use by text and data analytics
IA No: BIS0308 (310Kb) - Copyright Exceptions for disabled people
IA No: BIS0311 (236Kb) - Extend Exception for copying for research and private study
IA No: BIS0309 (163Kb) - Use of works for public administration and reporting
IA No: BIS0312 (359Kb) - Extending Copyright Exceptions for Educational Use

Proposed legislation
The following draft secondary legislation is currently laid before Parliament and, due to Parliament having risen for the summer break, is expected to come into force in October 2014.

	The Copyright and Rights in Performances (Quotation and Parody) Regulations 2014. http://www.legislation.gov.uk/ukdsi/2014/9780111116029/contents Received Parliamentary approval 29/07/14. Awaiting Royal Assent.
This SI expands the UK’s Quotation exception, hitherto restricted to the purposes of criticism and review, to bring it in line with the Quotation exception in the InfoSoc Directive 2001/29/EC, and introduces a new exception for Parody, an optional exception permitted under the Directive not hitherto adopted by the UK. Additionally it introduces protection from contract override with respect to specific permitted acts with regard to both Quotation and Parody.
	2014

	The Copyright and Rights in Performances (Personal Copies for Private Use) Regulations 2014 http://www.legislation.gov.uk/ukdsi/2014/9780111116036/contents Received Parliamentary approval 29/07/14. Awaiting Royal Assent.
This SI permits individual consumers to format-shift multimedia works that they own (e.g. music, film, e-books) for personal private use without the need for a licence and compensation to rightholders (i.e. no levies on media). Additionally it introduces protection from contract override with respect to specific permitted acts.
	2014

	The Copyright and Rights in Performances (Extended Collective Licensing) Regulations 2014 http://www.legislation.gov.uk/ukdsi/2014/9780111116890/contents Received Parliamentary approval 28/07/14. Awaiting Royal Assent.
This creates a framework permitting CMOs to set up ECL schemes for licensing OWs in the UK.
	2014

	The Copyright and Rights in Performances (Certain Permitted Uses of Orphan Works) Regulations 2014 http://www.legislation.gov.uk/ukdsi/2014/9780111117682/contents
This SI implements the Orphan Works Directive 2012/28/EU http://ec.europa.eu/internal_market/copyright/orphan_works/index_en.htm in the UK.
	2014

	The Copyright and Rights in Performances (Licensing of Orphan Works) Regulations 2014 http://www.legislation.gov.uk/uksi/2014/898/contents/made?title=copyright
This SI introduces a government 7 year renewable licensing scheme for copying orphan works under the Orphan Works Directive 2012/28/EU implemented by the Certain Permitted Uses of Orphan Works Regulations 2014 above. A diligent search is required for each work to establish whether or not it is orphan and a record of the search has to be submitted to the licensing authority to obtain the 7 year licence. This then has to be revisited to renew the licence. The IPO is developing guidelines for diligent searching based on the EU Joint Report Guidelines http://www.ifrro.org/upload/documents/i2010%20Sector%20specific%20guidelines%20orphan%20works.pdf referred to in the Directive.
	2014

Further information:

Quotation, Parody, and Private Copying
· LACA briefing to Parliament on the Quotation Exception (June 2014) http://www.cilip.org.uk/sites/default/files/documents/Quotation%20exception%20briefing%20June%202014_1.pdf
· UK Intellectual Property Office (IPO) guides to changes to UK copyright law https://www.gov.uk/government/publications/changes-to-copyright-law
· IPO Impact Assessments below available at https://ipo.gov.uk/copyright-exceptions.htm
IA No: BIS1055 (501Kb) - Copyright Exception for Private Copying
IA No: BIS1057 (315Kb) - Copyright Exception For Parody
IA No. BIS0310 (176Kb) - Exception for use of quotations or extracts of copyright works

Extended Collective Licensing (ECL)
· LACA response to Government consultation on ECL https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/308305/Libraries_and_Archives_Copyright_Alliance.PDF
· Government Response after the ECL consultation https://www.gov.uk/government/news/government-response-to-the-ecl-consultation
· LACA letter to Dr Vince Cable, Secretary of State for Business, Innovation and Skills (May 2014) http://www.cilip.org.uk/sites/default/files/documents/Letter%20to%20Dr%20Cable%2013%20May%202014_0.pdf
· LACA briefing to selected members of the House of Lords (July 2014) http://www.cilip.org.uk/sites/default/files/documents/ECL%20briefing%20July%202014_0.pdf

Orphan Works Licensing Scheme
· LACA letter to Lord Younger of Leckie, then IP Minister in the Department of Business, Innovation and Skills (September 2013) http://www.cilip.org.uk/sites/default/files/documents/Letter%20about%20Orphan%20Works%20scheme%20September%202013_0.pdf

· Presentation slides by Antoinette Graves (IPO) at CILIP Copyright Executive Briefing 01/04/14 http://www.cilip.org.uk/sites/default/files/1.%20Antoinette%20Graves.pdf

· The Government’s Response setting out its intentions after the IPO’s earlier technical consultation on its proposed OW licensing scheme, and stakeholder responses to the consultation (including from LACA and many other UK library, archive and research bodies) are published at https://www.gov.uk/government/consultations/copyright-uk-orphan-works-licensing-scheme

Pending legislative issues

Reduction of term in certain unpublished text based works
This is a UK peculiarity whereby unpublished literary works are copyright do not enter the public domain until 01/01/2040. The Government made provision for this in the Enterprise and Regulatory Reform Act (ERRA) 2013 to bring their copyright term in line with published works (i.e. life + 70 years, etc.) but secondary legislation first needs to be laid before Parliament.
In a letter to Lord Younger (February 2014), then Minister for Intellectual Property, LACA calls for the provisions outlined in the relating to the reduction of term in certain unpublished text based works from the end of 2039 to lifetime plus 70 years, to be implemented in 2014. We pointed out that the suggestion to delay implementation until April 2015 would be particularly problematic as many memory institutions wish to make accessible wartime unpublished text based works which are still within scope of copyright protection until the end of 2039 as part of the First World War Centenary. http://www.cilip.org.uk/sites/default/files/documents/Letter%20to%20Lord%20Younger%20about%20copyright%20term%20reduction_0.pdf
However, it is quite possible that this change will not be implemented before the end of 2014 at earliest. The WW1 Centenary is, of course, already upon us.
Legal Matters

New legislation

Extending PLR to audiobooks and ebooks
The Digital Economy Act 2010 (DEA) made provisions to extend Public lending Right (PLR) to audiobooks and ebooks loaned from public library premises (i.e. not remote e-lending), but steps were not taken to implement this until now. CILIP and LACA responded to a government consultation (March 2014) http://www.cilip.org.uk/cilip/advocacy-campaigns-awards/advocacy-campaigns/copyright/consultation-responses/extension-public
Law cases

UK rulings
No significant rulings in the UK. However the CJEU Public Relations Consultants Association Ltd (PRCA) v The Newspaper Licensing Agency Limited and Others (NLA) case below is a reference from the UK.

Significant Court of Justice of the European Union (CJEU) rulings
Communication to the Public Right (Hyperlinking)
· Svennson (C466/12)13/02/14 http://curia.europa.eu/juris/document/document.jsf?docid=147847&doclang=EN
See also
· Kluwer Copyright Blog http://kluwercopyrightblog.com/2014/02/21/the-svensson-case-and-the-act-of-communication-to-a-new-public/
· Bird & Bird LLP http://www.twobirds.com/en/news/articles/2014/global/cjeu-decision-in-svensson-hyperlinks-to-freely-available-content
· IPKat http://ipkitten.blogspot.co.uk/2014/02/breaking-news-cjeu-in-svensson-says.html
· IPKat http://ipkitten.blogspot.co.uk/2014/02/early-thoughts-on-svensson.html
· IPKat http://ipkitten.blogspot.co.uk/2014/02/post-svensson-stress-disorder-1-does-it.html
· 1709 Blog http://the1709blog.blogspot.co.uk/2014/02/svensson-its-all-about-new-public.html
· 1709 Blog http://the1709blog.blogspot.co.uk/2014/02/hyperlinks-making-available-and-new.html

· Public Relations Consultants Association Ltd (PRCA) v The Newspaper Licensing Agency Limited and Others (NLA) (C-360/13) 05/06/14 (known as ‘Meltwater’) http://curia.europa.eu/juris/document/document.jsf?text=&docid=140431&pageIndex=0&doclang=EN&mode=req&dir=&occ=first&part=1&cid=31396
See also
· Bird & Bird LLP http://www.twobirds.com/en/news/articles/2014/global/cjeu-decision-in-meltwater-the-internet-is-saved-browsing-does-not-require-a-licence
· IPKat http://ipkitten.blogspot.co.uk/2014/06/breaking-news-cjeu-says-that-you-can.html

Communication to the Public Right (Territorial monopolies of collecting societies)
· OSA (Case C-351/12) 27/02/14 http://curia.europa.eu/juris/document/document.jsf?text=&docid=148388&pageIndex=0&doclang=en&mode=req&dir=&occ=first&part=1&cid=242685
See also IPKat http://ipkitten.blogspot.co.uk/2014/02/cjeu-says-that-spas-must-pay-copyright.html

Circumvention of TPMs; plus ‘digital exhaustion’
· Nintendo (Case 355/12) 23/01/14 http://curia.europa.eu/juris/document/document.jsf?text=&docid=146686&pageIndex=0&doclang=en&mode=req&dir=&occ=first&part=1&cid=532968
See also
1709 Blog http://the1709blog.blogspot.co.uk/2014/01/cjeu-says-that-circumventing-protection.html
IPKat http://ipkitten.blogspot.co.uk/2014/01/nintendo-ruling-confirmed-lex-specialis.html
IPKat http://ipkitten.blogspot.co.uk/2014/02/still-on-cjeu-nintendo-ruling-and-its.html

Website blocking orders in copyright injunctions
· UPC Telekabel Wien (Case 314/12) 27/03/14 http://curia.europa.eu/juris/liste.jsf?num=C-314/12
See also
Kluwer Copyright Blog http://kluwercopyrightblog.com/2014/04/03/upc-telekabel-wien/
IPKat http://ipkitten.blogspot.co.uk/2014/03/breaking-news-cjeu-says-that-blocking.html
1709 Blog http://the1709blog.blogspot.co.uk/2014/03/blocking-orders-fine-so-long-as-theyre.html
1709 Blog http://the1709blog.blogspot.co.uk/2014/03/website-blocking-in-copyright.html
IPKat http://the1709blog.blogspot.co.uk/2014/04/the-aci-adam-and-upc-telekabel.html

Private copying from unlawful sources
· ACI Adam (Case 435/12) 10/04/14 http://curia.europa.eu/juris/documents.jsf?num=C-435/12
See also
IPKat http://ipkitten.blogspot.co.uk/2014/04/breaking-news-cjeu-says-that-private.html
1709 Blog http://the1709blog.blogspot.co.uk/2014/04/private-copying-of-unlawful.html
IPKat http://ipkitten.blogspot.co.uk/2014/04/what-does-aci-adam-decision-mean-for.html
IPKat http://the1709blog.blogspot.co.uk/2014/04/the-aci-adam-and-upc-telekabel.html
Kluwer Copyright Blog http://kluwercopyrightblog.com/2014/05/12/no-more-downloading-from-unlawful-sources/

Database right (meta search engines)
· Innoweb (Case C-202/12) 19/12/13 http://curia.europa.eu/juris/document/document.jsf?text=&docid=145914&pageIndex=0&doclang=EN&mode=lst&dir=&occ=first&part=1&cid=582997

See also
1709 Blog http://the1709blog.blogspot.co.uk/2013/12/cjeu-takes-foot-off-gaspedaal-then-puts.html
IPKat http://ipkitten.blogspot.co.uk/2013/12/stepping-on-gaspedaal-cjeu-rules-on-re.html
Kluwer Copyright Blog http://kluwercopyrightblog.com/2014/01/20/eu-does-innoweb-hinder-innovation-on-the-web/

Significant CJEU cases in progress
Advocate General Opinions (i.e. advice to the CJEU)
Parody
· Deckmyn v Vandersteen Case C-201/13 22/05/14 http://curia.europa.eu/juris/liste.jsf?num=C-201/13

See also 1709 Blog http://the1709blog.blogspot.co.uk/2014/07/deckmyn-suske-en-wiske-advocate.html

Reproduction and Communication to the Public Rights (Digitisation of works without permission - Member State authorisation)
· Technische Universität Darmstadt (Case C-117/13) 05/06/14 http://curia.europa.eu/juris/documents.jsf?num=C-117/13
See also IPKat http://ipkitten.blogspot.co.uk/2014/06/breaking-ag-jaaskinen-says-that-member.html

Private copying and levies
· Copydan (Case C-117/13) 18/06/14 http://curia.europa.eu/juris/documents.jsf?num=C-117/13
See also IPKat http://ipkitten.blogspot.co.uk/2014/06/private-copying-and-levies-what-is-ag.html

Referrals from national courts
Private copying levies (fair compensation)
Hewlett-Packard Belgium (Case C-572/13) 10/01/14 http://curia.europa.eu/juris/liste.jsf?&num=C-572/13
See also IPKat http://ipkitten.blogspot.co.uk/2013/12/levies-fair-compensation-cjeu-its.html

Advocacy/Lobbying activities
See above and http://www.cilip.org.uk/cilip/advocacy-awards-and-projects/advocacy-and-campaigns/copyright

Educational activities
CILIP Copyright Executive Briefing 2014 http://www.cilip.org.uk/cilip/events/cilip-copyright-executive-briefing Keynote Speaker: the then IP Minister, Viscount Younger of Leckie

Download the speaker presentations
Read the live blog of the event
Read the press release

Strategic plans for the future
Under development

Other issues
Copyright notices
To make it easier for businesses and consumers to understand the implications of copyright law, the UK Government has launched the copyright notices service to provide ‘clear and reliable guidance on what is permissible under copyright law in the form of a concise note.’ https://ipo.gov.uk/pro-types/pro-copy/c-notice.htm
So far the IPO has issued one such Notice in March 2014 about use of digital images and photographs on the internet https://ipo.gov.uk/pro-types/pro-copy/c-notice/c-notice-2014.htm - see also 1709 Blog http://the1709blog.blogspot.co.uk/2014/03/copyright-notice-ipo-publishes-its.html

Online enforcement
· Establishment of the City of London Police Intellectual Property Unit (PIPCU) September 2013 with 2 years’ seed funding from the UK IPO http://www.cityoflondon.police.uk/advice-and-support/fraud-and-economic-crime/pipcu/Pages/default.aspx

“an operationally independent law enforcement unit dedicated to tackling serious and organised intellectual property crime (counterfeit and piracy) affecting physical and digital goods (with the exception of pharmaceutical goods). PIPCU’s focus will be on offences committed using an online platform” http://www.cityoflondon.police.uk/advice-and-support/fraud-and-economic-crime/pipcu/Pages/About-PIPCU.aspx
See also
Wikipedia https://en.wikipedia.org/wiki/Police_Intellectual_Property_Crime_Unit
Torrentfreak http://torrentfreak.com/uk-police-takes-down-proxy-service-over-piracy-concerns-140806/

· ‘3 strikes’ legislation (Digital Economy Act 2010)
No statutory scheme is to be implemented as voluntary agreement reached with the major ISPs:
“Under the Creative Content UK alert programme, BT, Sky, Virgin and TalkTalk have committed to sending out up to four warning letters to each customer a year if their accounts have been identified as being used to breach copyright laws. Up to 2.5m alerts are expected to be issued within the first year of the scheme. The alert scheme is purely educational and awareness raising in nature and does not contain any mechanism that would see ISPs pass the details of suspected infringers on to rights holders to enable them to pursue redress.” Out-Law 24/07/14 http://www.out-law.com/en/articles/2014/july/digital-economy-act-copyright-regime-shelved-by-uk-government/

Prepared by

Barbara Stratton

Vice-Chair and International Spokesperson
Libraries and Archives Copyright Alliance (LACA)

06/08/2014

1 of 9

