[image: image1.wmf]Arts Law Centre of Australia

ACN 002 706 256 / ABN 71 002 706 256
18 February 2009

Screen Australia - Stage 2 Review

The Arts Law Centre of Australia (Arts Law) welcomes the review of industry support programs and appreciates the opportunity to comment upon the Stage 2 Review.
About the Arts Law Centre of Australia

Arts Law was established in 1983 and is the national community legal centre for the arts in Australia.

Arts Law provides legal advice, publications, education and advocacy services each year to over 2500 Australian artists and arts organisations operating across the arts and entertainment industries. Of these, approximately 18% of our clients request assistance with film, television, broadcasting and new media problems.

About our clients

Our clients not only reside in metropolitan centres, but also contact us from regional, rural and remote parts of Australia, and from all Australian states and territories. Our client base is multi-cultural, and both Indigenous & non-Indigenous. The vast majority of the film creators we assist could be classified emerging/developing, together with the screen organisations which support them. In almost all cases they do not have the resources to engage private legal practitioners at the time in their career when they are seeking our assistance.

The comments that we make in this submission are informed by our clients’ profile, which is that they are:

· new, emerging film creators, although occasionally more established creators, as well as screen organisations;

· an increasing number of Indigenous creators and organisations;

· working across a variety of platforms;

· on low incomes/ with limited funds;

· needing to be self-reliant in business;

· limited in their ability to enforce rights;

· eager for accessible legal information, although they typically have limited legal education; and

· at least professionally, legally compliant.
Industry and Cultural Development Funding Program
Arts Law is unique in the services we are able to provide to the screen industry. In an era where Government is looking to screen creators to be more self sufficient, and where getting the legal aspects right in screen projects is important for a project to proceed, screen creators must have access to appropriate legal resources and advice. For the larger producers, legal input will be included as a necessary item in their budgets, but for the emerging and developing end of the spectrum they need access to industry expertise but at very low cost.

Providing that free or low cost industry expertise is the role Arts Law has played for a number of years through the following mechanisms:

· provision of free legal advice to screen creators using Arts Law’s in-house lawyers;

· review of legal documentation eg producer/director agreement, with the assistance of external industry lawyers who volunteer their time to Arts Law;

· developing and maintaining the panel of lawyers willing to assist Australia’s screen creators with all major law firms and most medium sized firms working in the screen industry represented ;

· development and revision of sample contracts for use by emerging screen creators;

· provision of professional development sessions on film law for screen creators;
· advocacy on legal and policy issues affecting screen creators eg recent debate about the involvement of children in the creative process.
There is no doubt that with rapidly changing technologies, new legal problems are arising for screen creators in relation to key issues such as copyright and the contractual arrangements for production and distribution of screen content across a broad range of platforms. Arts Law needs to be able to keep apace with these developments in order to provide high quality legal assistance to the screen community. Without access to our expertise it would be very difficult for emerging screen creators to be self-sufficient in this regard.

The other area in which Arts Law has developed significant expertise for the benefit of the creative community is through Artists in the Black’s (AITB) work with Indigenous creators. Whilst our delivery to Indigenous creators has grown rapidly, this has primarily been in the visual arts area with other Indigenous creators not accessing our services at the same rates. For example in 2008, there were 227 visual arts problems for Indigenous artists compared to 15 advices provided in the film, television and new media areas. However it is anticipated that this area will continue to grow steadily as Indigenous artists learn about the breadth of services we are able to provide and AITB markets its services more effectively and extensively to Indigenous communities.

Conclusion
Arts Law would encourage Screen Australia to consider the effectiveness of the services we provide to screen creators and how they compliment the matrix of other services delivered through the industry, support and cultural development programs. We also note the need for there to be continued financial support for Arts Law to be able to provide our services to film creators. Please do not hesitate to contact me if you have any queries about this submission.

Yours faithfully

[image: image2.png]

Robyn Ayres, Executive Director

The Gunnery 43-51 Cowper Wharf Road Woolloomooloo NSW 2011

tel (02) 9356 2566 / 1800 221 457 fax (02) 9358 6475 email artslaw@artslaw.com.au url www.artslaw.com.au

PAGE
2
© Arts Law Centre of Australia 2008

