WHAT COPYRIGHT INFRASTRUCTURE IS NEEDED TO FACILITATE THE LICENSING OF COPYRIGHTED WORKS IN THE DIGITAL AGE: THE INTERNATIONAL MUSIC REGISTRY?
INTRODUCTION

Copyright protects literary and artistic works in whatever may be the mode or form of its expression
. From this definition, it was foreseen by the drafters of the Berne Convention that works of copyright are capable of being expressed in different forms apart from their original form. This is also in line with the present situation in “digital era” where it is possible to express the same original work in different formats. Further, copyright confers upon a creator of copyright works a bundle of exclusive rights that empower the copyright owner to exclude others from certain uses of his or her work. The exclusive rights of reproduction, adaptation, distribution, performance, and display enumerated in copyright laws define the boundaries of copyright ownership, and their violation constitutes copyright infringement.
However, digital revolution has allowed access to works and their reproduction and dissemination in ways not thought possible until recently. Data storage, transmission and manipulation seriously challenge the control of the copyright owner over his or her work. The digital technology has made it possible for information or works to be communicated at high speeds over different forms of communication. Digitization and circulation of works over networks such as the internet means low-cost, high-quality copies can be made quickly, and these copies can also be sent to many other people around the works, irrespective of borders.
 These new ways of transmitting copyright works have posed challenges to the world of copyright in terms of controlling dissemination of copyright works. Although studies have not been done to assess the impact of digital technology on creative works, authors and rights holders have, in many ways, suffered massive losses of revenue due to these illegal activities. These activities, which are unlicensed, are also posing a threat to the ‘right of making the works available’ to the public which is an exclusive right of the copyright owner.
On the contrary, digital technology has provided alternative ways of making available copyright works through licensing of these copyright works besides the traditional forms that have always been there; one of them being collective management system where users are collectively licensed for use of copyright works. In this age, it is also possible without necessarily relying on the system of collective management, for authors to directly license their works although, the trend to move towards this practice in developing countries and LDCs is relatively slow. Authors and composer still rely on collective management systems to license use of their works. Other, new ways of licensing including creative commons and open source software have also emerged just to facilitate legitimate access to copyright works. Currently, there is an initiative by some stakeholders in the music industry namely Warner Chappell, ICMP, CIAM, SCAPR, IMMF, FIM, IMPALA and RIAA to develop a platform that will provide an easier and efficient means of licensing of musical works which is known as the international music registry.
THE INTERNATIONAL MUSIC REGISTRY
The growth and ubiquitous nature of the internet as the delivery mechanism for music over the last decade has challenged the music rights management architecture which was not originally designed to facilitate use of music in the digital world. As such, it is necessary to provide a mechanism that aims at facilitating accessibility and licensing of such works. This has generated the need for an international system that brings together the different rights-management systems currently in use in different countries. An accurate, authoritative, registry of information about musical works is an essential public good that will support a healthy ecosystem for digital music. The international music registry therefore aims to facilitate licensing in the digital environment by providing faster, easier, and simpler ways for those who want to use music for legal services to find out who owns what rights, how to locate the owners of the song or sound recording and not just in the developed world, but throughout the world.

Further, the international music registry seeks to create an international system that provides a single access point to all the different rights management systems used around the world. It would provide users with an opportunity to search for the rights status of any musical work or sound recording in the world and establish its status in any country and from any other country. It would include a wide-range of rights for creators and their songs so as to enable an efficient licensing whether it would require getting permission to use the songs or not.
The IMR would be established in partnership with the World Intellectual Property Organization (WIPO) which has a very good experience in providing services in the field of IP registration, such as the Patent Copyright Treaty (PCT) involving the large quantities of data, meeting strict deadlines, using multiple languages and a great emphasis on confidentiality of commercial valuable information.
 Further, WIPO has been facilitating a dialogue among stakeholders in the music sector, with a view to defining the purpose, scope and main features of the IMR.
Rationale for the creation of International Music Registry

It is common knowledge that the way the music rights are presently managed was designed for territory-by-territory exploitation of physical products, rather than for the digital environment where consideration needs to be given for a global approach and allow consumers from multiple countries to easily access large collections of copyrighted works. The manual licensing of music country-by-country for the same content numerous times, creates extensive inefficiency and leads to high costs in acquiring legal licenses to commercialize music. This multiplication is done for every territory in which a service wishes to operate. The IMR seeks to mitigate some of the challenges as highlighted below which the current music rights management systems are facing:
(a) Where each provider develops expensive complex rights management systems using custom-developed software in order to interact with different rights management systems of rights holders in each country. This reduces providers’ flexibility in setting fees for their services and also reduced the amount that service providers can offer in licensing revenue.
(b) Where the fragmented availability of works requires that the same service provide different works and performances depending in the country in which a customer is based, with no apparent way for users to acquire legal access to all material, even though they can often see that particular works are available to users elsewhere.
(c) The manual nature of licensing and the cost of licensing guarantees that many works for which commercial success is not assured are largely, or entirely, unavailable legally to consumers. However, the nature of the internet makes global availability of these works from unlicensed services easy, and creates an incentive for the unscrupulous to meet the legally unmet demand.

(d) The complexity and cost of the licensing process creates a significant barrier to the development of innovative content services. This is due to the large number of entities from which service providers must acquire the various rights.

The international music registry therefore is founded on the following principles:

(a) That rights administration was designed for country-by-country exploitation of physical products rather than for the global, digital environment

(b) That country-by-country clearance and administration creates massive insufficiencies and that it is complex and inflexible.

The IMR aims at providing equal representation from all countries with emphasis on the developing countries. It is therefore envisaged that the IMR will incorporate information regarding all categories of rights necessary to access, use and remunerate music (including audio-visual works which have music) on a global basis. It does not in any way intend to bring any conflicts with other initiatives that are there whose purpose is to share information among stakeholders in the music industry, rather the IMR would endeavour to complement such efforts for example, the CIS-net, WAN and GRD projects.

Stakeholders’ Dialogue Committee

As a starting point and to enable effective implementation of the IMR project, a high-level stakeholders dialogue committee from the music industry was set up to discuss the following issues among others:
(a) Establishment of a purely voluntary international registration of rights in musical works and sound recordings which would inter-operate with the relevant rights holders’ databases as a prerequisite to effective multi-territory licensing in the digital world

(b) A high-level principles underpinning such a registry

(c) Identification of an institution that would be trusted by licensors, licensees and governments to administer such a valuable common international source.

Advantages of the International Music Registry
As a reliable source of information on the different rights in different territories, the international music registry will offer some of the following advantages:

(a) It will be influential for the development of a healthy and balanced digital market for creative content in which right owners would be able to market their creations, and assist users to rapidly locate and pay for the content they wish to exploit. This will also reduce the levels of piracy and unauthorized use to a certain extent.
(b) This important tool will facilitate all types of business models as long as they are based on content that can be accurately identified and thus accessed and remunerated in a secure and fast way.

(c) In order to comply with the Berne Convention principle against mandatory copyright formalities, participation in the IMR would be voluntary.

(d) There is a broader participation of rights holders to ensure full representation on its governance structure which element is attracting the interests of relevant parties

(e) It will ensure accurate, efficient, transparent and accountable distributions to creators and this will eventually reduce the administration expenses by eliminating duplications, thereby increasing remuneration to the creators.
(f) Establish a common reference point for the future administration of copyright
(g) In terms of data access, the IMR would allow rights holders to have control over the type of data they want to keep confidential

Conclusion

In the age of digital technology, the need for a more efficient, accurate and reliable tool to facilitate accessibility of works cannot be overemphasized. It this way, several initiatives have been made to come up with possible ways of facilitating access to knowledge while safeguarding the public interest. The international music registry is one such initiative which would provide accurate and authoritative basic information about musical works, sound recordings and music videos, which is an essential element in ensuring licensing of such works in the digital era.
� Article 2 of the Berne Convention; The expression “literary and artistic works” shall include every production in the literary, scientific and artistic domain, whatever may be the mode or form of its expression,…..

� Copyright in the Digital Environment, Petya Totcharova, Cultural Entreprise and Copyright Section Division of Arts and Cultural Enterprise, UNESCO

� World Intellectual Property Organization (WIPO) website

� WIPO Website

� WIPO website

� International Confederation of Societies of Composers and Authors (CISAC) document

� CISAC document

� CISAC website

