

ENSNE

ENS-NF

General exceptions: art. XX GATT and art. XIV GATS otherwise inconsistent with GATT/GATS measures justified because they are necessary to serve certain public interests (e.g. public morals, public order); the chapeau test: application of the trade restrictive measure may not constitute an arbitrary or unjustifiable discrimination between countries, or a disguised restriction on int'l trade art. IV GATT: 'screen quotas'; states 'may require the exhibition of films of national origin during a specified minimum proportion of the total screen time' or 'reserve a minimum proportion of screen time for films of a specified origin

other than that of the Member'.

ENSINE

Idexibilities under the wto law GATT vs. GATS; much greater flexibilities under the GATS: MFN exemptions and tailored commitments for NT and market access audiovisual services: the least covered services sector (only 26 members made specific commitments; only Central African Republic, Philippines and US in all 6 subsectors; EC and CH: no commitments) all-or-nothing approach; in contrast to telecommunication services: deep commitments, further-reaching rules negative spillovers to other domains (notably digital trade)

Indument

Sector or Sub-Sector	Description of measure indicating its inconsistency with Article II	Countries to which the measure applies	Intended duration	Conditions creating the nee for the exemption
Audiovisual services	To confer national treatment to audiovisual works covered by bilateral or plurilateral agreements on coproduction in the field of audiovisual works, in particular in relation to access to funding and to distribution	All countries with whom cultural cooperation may be desirable (at present agreements exist with member countries of the Council of Europe and with Canada)	Indefinite	Promotion of common cultural objectives
	Measures granting the benefit of support programmes, such as MEDIA and EURIMAGES, and measures relating to the allocation of screen-sine which implement arrangements such as the Council of Europe Convention on Transfrontier Television and confer national treatment, to audiovisual verkies meeting specific European functional meating and audio ricital works and/or to supplies of audiovisual services meeting specific European ongin criteria	European countries	Indefinite	Promotion of cultural objectives based on long- standing cultural links
The Parliance	Concessions for the operation of radio or television broadcast stations may be granted, normally on the basis of bilateral agreements, to persons of countries other than Switzerland	All countries with whom cultural cooperation may be desirable	Indefinite	Promotion of common cultural objectives, and to regulate access to a market limited in scale (given the size of Switzerland) in order to preserve diversity of supply

Sector	Limitations on Market Access	Limitations on National Treatment	Additional Commitments	Notes
2. Communication Services				
D. Audiovisual Services				
a) Motion picture or video tape distribution services (CPC 96113)	1)Unbound 2)Unbound 3)) Only thread the set of the set regime to the set of the set incorporated outside India incorporated outside India I) Import of this restricted to 100 per year	Unbound Unbound Stoject to the prescribed authority having certified that the motion particle of the prescribed authority having certified that the motion particle of the prescription of the international film festivals notified by the international film festivals notified by the Ministry of Information & Broadcasting, Government of India; or participated in any of the official sections of the notified international film festivals; or cereved good reviews in prestigious film journals notified by the Ministry of Information & Broadcasting, Government of India.		
	4)Unbound except as indicated in the horizontal section	Unbound except as indicated in the horizontal section	Modes of supply: 1) Cross-border supply 2) Consumption abroad 3) Commercial presence 4) Presence of natural	

nccr trade regulation 🧿

flexibilities under the wto law

· flexibilities not found sufficient

forum-shopping: solutions outside the WTO

ENSNE

- preferential trade agreements: since 2002, US-PTAs with Australia, Bahrain, Chile, Morocco, Oman, Peru, Singapore, South Korea et al.: minimal restrictions for digital products (negative list approach)
- deference to the culturally inspired measures in audiovisual services, provided that these are 'frozen' and relate to conventional 'offline' technologies only
- EU: exclusion of cultural services from trade commitments, while promising cultural co-operation

UNESCO Convention on Cultural Diversity

- a remarkable success in int'l treaty-making: a legally binding instrument in the field of culture
- only 2 states voted against its adoption (US and Israel); 4 states abstained (Australia, Honduras, Liberia and Nicaragua)
- 2005 adopted; 18 March 2007 entry into force
 - presently, 133 parties; incl. Switzerland as of July 2008 http://portal.unesco.org/la/convention.asp?KO=31038&language=E

nccr trade regulation •

UNESCO Convention: an appraisal

no real obligations for the State Parties
 (best endeavour commitments)

- an extensive block of rights (art. 6)
- · centrality of state sovereignty
- no distinction between licit and illicit measures; no proportionality test
- fuzzy concepts
- no working 'conflict of laws' provision
- substantive incompleteness
- no compulsory dispute settlement
- implementation: positive turn possible?

nccr trade regulation 🧿

rights rather than obligations

Articles 7-19 of the Convention Article 5: General rule regarding rights and obligations

ENS-NF

- The Parties (...) reaffirm their sovereign right to formulate and implement their cultural policies and to adopt measures to protect and promote the diversity of cultural expressions and to strengthen international cooperation to achieve the purposes of this Convention.
- 2. When a Party implements policies and takes measures to protect and promote the diversity of cultural expressions within its territory, its policies and measures shall be consistent with the provisions of this Convention.

nccr trade regulation o

art. 20: conflict of laws

- 1. Parties recognize that they shall perform in good faith their obligations under this Convention and all other treaties to which they are parties. Accordingly, without subordinating this Convention to any other treaty, they:
- (a) shall foster mutual supportiveness between this Convention and the other treaties to which they are parties; and
- (b) when interpreting and applying the other treaties to which they are parties or when entering into other international obligations, Parties shall take into account the relevant provisions of this Convention
- 2. Nothing in this Convention shall be interpreted as modifying rights and obligations of the Parties under any other treaties to which they are parties.

nccr trade regulation O

why regulate media?

economic rationale (market failure)

- cultural products as public goods
- economies of scale
- externalities (positive and negative)
- collective action problems

societal rationale (media as critical for the functioning of the democratic state and as cultural products and services)

cultural diversity: politically laden concept; actual contents unclear; concept problematic from the viewpoint of the nation state?

EN-NF

media markets: state of affairs

- US motion picture and television production industry remains highly competitive: in 2007, the enduring value and appeal of US entertainment around the world earned \$15 billion in audiovisual services exports, a 23% increase over 2006 and over 50% more than in 2003
- positive balance of trade: in 2007, surplus was \$13.6 billion, or 10% of the total US private-sector trade surplus in services. The motion picture and television surplus was larger than the combined surplus of the telecommunications, management and consulting, legal, and medical services sectors, and larger than sectors like computer and information services and insurance services

2005		2006		2007		2008		2009	
India	1,041	India	1,091	Nigeria	1,559	India	1,325	India	1,28
Nigeria	872	Nigeria	1,000	India	1,146	Nigeria	956	Nigeria	987
United States	699	United States	673	United States	656	United States	759*	United States	734'
Japan	356	Japan	417	China	411	China	422	China	475
China	260	China	330	Japan	407	Japan	418	Japan	448

EN.

f	rade in cultura	Inroducts	
		•	
TABLE 1. Top 20 Exporters of Core Cultural Goods (\$Million)			
	Country	Total Exports of Core Cultural Good	
1	United Kingdom	8,549	
2.	United States	7,648	
3.	Germany	5,789	
4.	China	5,275	
5.	France	2,521	
6.	Ireland	2,277	
7.	Singapore	2,001	
8.	Japan	1,805	
9.	Canada	1,577	
10.	Austria	1,561	
11.	The Netherlands	1,546	
12.	Spain	1,532	
13.	Switzerland	1,384	
14.	Italy	1,381	
15.	Mexico	1,244	
16.	Belgium	1,130	
17.	Sweden	875	
18.	Hungary	720	
19.	Hong Kong	578	
20.	Denmark	499	

nccr trade regulation O

digital media: characteristics

- · freed from the need of a tangible medium
- dense: very large amounts of digital information can be stored in small physical spaces
- · easy to manipulate
- · perfect copies of the original
- digital information can be shared between large numbers of users simultaneously
- new modes of organising and accessing information (e.g. Dewey vs. Google)

HIS-NF

nccr trade regulation O

- - -

- the 80/20 rule (Pareto distribution)
- Chris Anderson, Wired Magazine, 2004:
- the tail of available variety is far longer than we realise (almost no end)

the long tail theory

- it is now within reach economically
- all those niches, when aggregated can make up a significant market
- changing business models: it becomes
 economically viable to sell niche products

ENS-NF

web 2.0	gulation O
Foldson Simplicity Foldsonomy Wikis Folksonomy Wikis Folksonomy Wikis Social Software recommendation Social Software recommendation Blogs Academic Social Software Blogs Academic Social Software Mobility Social Software Mobility Social Software Mobility Social Software Blogs Academic Software Mobility Social Software Blogs Academic Softw	

user participation

The Internet as a new creative outlet has altered the economics of information production and led to the **democratisation of media production and changes in the nature of communication and social relationships** (sometimes referred to as the 'rise - or return - of the amateurs'). Changes in the way users produce, distribute, access and re-use information, knowledge and entertainment potentially gives rise to increased user **autonomy, increased participation and increased diversity.** These may result in lower entry barriers, distribution costs and user costs and greater diversity of works as digital shelf space is almost limitless.

OECD, Participative Web, 2007

Indument

nccr trade regulation selected effects of digital media

- as there is no scarcity, rationales for creating reserved shelf-spaces for domestic content and barriers to entry to foreign cultural content become redundant; if such measures maintained, they do not work(!)
- esp. as we move from **push** to **pull** mode of cultural content consumption
- empowerement of the consumer

nce in Research (MCCR) are presearch intrument al the Sola Aleferral Science Reundation (3AD)

- need to readjust the tools of media/cultural policies
- new challenges

legal hindrances and implications	
a great deal of legal uncertainty duration of copyright / fair use / applicable law /	
orphan works	
DRMs and licensing as overriding user's rights / statutory exceptions and limitations	
copyright impacts on the selection of materials for digitization; libraries and archives avoid the complexities of copyright law by digitizing	
materials that have passed into the public domain and are no longer covered by copyright restrictions (e.g. Europeana only 2% audiovisual works)	
a bubble of limited (digitally available) information?	
New York Construction of the American Constru	

