[image:]
United Nations Rapporteur in the field of cultural rights
Questionnaire on the right to artistic freedom

Equity is the UK based trade union representing actors, dancers, singers, variety artists, models, stunt performers and other creative workers. Our 36,500 members work predominantly in the live arts, audio and audiovisual industries.

The International Committee for Artists Freedom is made up of individuals representing the skills covered by Equity, who offer a diversity of knowledge and experience. ICAF campaigns on behalf of overseas artists facing oppression and emergency aid situations.

Since its formation in the 1970s, ICAF has taken up the cause of artists from many countries around the world facing hardship, censorship, exile, persecution, imprisonment, torture or even death. Each case is assessed individually, impartially and apolitically and all decisions are based purely on professional and humanitarian considerations.

ICAF works closely with the International Performers' Aid Trust (IPAT), which is a fully established charity, to which it refers many requests for ongoing financial aid. It also liaises with the International Federation of Actors (FIA), Amnesty International and other organisations with an interest in artistic freedom.

This response does not address all of the questions posed by the Rapporteur but instead focuses on those areas where Equity and ICAF can provide suitable information.

Is the right to artistic freedom expressly protected under the Constitution in your country? If so, please provide the relevant provisions, or if needed, a translation of these provisions.

No. The (negative) right to freedom of expression in the UK is conferred by the European Convention on Human Rights and the Human Rights Act 1988 which gives further effect to the ECHR.

If relevant, please provide a brief summary of important decisions relating to artistic freedom adopted by judicial authorities in your country over the last ten years.

We do not have relevant information in relation to this question.

Has your country adopted any official policy relating to art and artistic freedom? If so, please provide a summary of the main elements included in such a policy?

We do not have relevant information in relation to this question.

Is there a legal definition of “artist” in your country? If so, does this definition have any bearing on the status of artists, as well as their artistic freedom? Do organisations of artists agree with such definition?

No, artists fall under the UK’s broader employment law definitions of ‘worker’, ‘self employed’ and ‘employee’.
Is there an official legal definition of ‘artisans’ and craftsmen/women? If so, which consequences does this definition have on the status of artisans and craftsperson in terms of their artistic freedom? Do organisations of artisans/craftswomen agree with such definition?
	
We do not have relevant information in relation to this question.

In your view what are the main impediments encountered by artists in their work in your country?

The key issues that affect performers and creative workers include itinerant patters of work, insecure funding for public arts and cultural organisations, job insecurity and a lack of respect for core employment rights such as the National Minimum Wage.

Performers work in an unusual employment environment, due to the fact that they will often work for more than one employer during a relatively short period of time. Due to their range of performance and creative skills they may also work in a number of different roles across different areas of the industry.

In the UK, many Equity members are engaged to work in a subordinate employment relationship (i.e. not genuinely self-employed), but do not benefit from the security of employment protection rights, family friendly employment rights, redundancy or unfair dismissal rights. Such inequality of provision is unhelpful, as it fails to provide the necessary support for a vulnerable workforce in an industry already characterised by insecurity.

Performers and other creative workers are often very low paid, despite working in challenging environments. The reductions in public funding for core workplaces which are more likely to use union negotiated agreements also mean that unemployment and exploitation in the sector are likely to increase in the coming years. Training and development opportunities for young people entering the sector are already under threat due to higher education funding cuts.

Job creation is another key issue, particularly for performers living in the UK’s regions. Employment in film and television production in particular is heavily concentrated in London and the South East. Currently performers who are not based in London and the South East of England often struggle to find enough employment to sustain a career in the entertainment industry and many are forced to relocate to London in order to access opportunities.

In this regard, what measures are required to combat these impediments?

Job creation would be greatly aided by sustained and increased investment by central and local Government in the publicly funded live arts and the BBC.

Equity would also welcome policies to provide further training and development opportunities to artists and a requirement for organisations in receipt of public funding to pay industry standard rates of pay to their staff.

Action to tackle abuse of National Minimum Wage legislation through better enforcement, advice for arts organisations and businesses as well as better recognition of performers as legitimate workers by those who engage them are the immediate steps that must be taken with regard to employment rights for performers.

 All of the UK’s regions and nations should be able to take an active part in the creative industries and that work opportunities should be available throughout the UK. Equity has been campaigning during 2012 for an increase in production and opportunities for performers in Scotland, Wales and Northern Ireland.

What support is provided by State authorities, including public institutions and semi-autonomous bodies to artists, in particular financial support for artistic creations and exhibitions? What are the specific mechanisms to ensure that those benefitting from State support enjoy artistic freedom and that all artists compete equally for State resources, without discrimination based on, for example, gender, ethnic origin, location in State territories, political opinion or belief?

In the UK the arts are funded through a wide variety of sources, which include earned income, Government subsidy, private donations and business sponsorship. In terms of publicly funded organisations, the BBC receives its funding from the licence fee and theatres and arts organisations receive funding from local authorities and the three respective Arts Councils (Wales, England, and Northern Ireland) and Creative Scotland.

Decisions on the allocation of grant funds to any particular body are for the Arts Councils to make, in accordance with the arm’s length principle, which limits Government interference in the allocation of funding.

In terms of ensuring that all artists compete equally for State resources, institutions allocating and spending public funds set their own policies with due regard to the public sector equality duty. This requires public bodies to consider all individuals when carrying out their day to day work – in shaping policy, in delivering services and in relation to their own employees. It requires public bodies to have due regard to the need to eliminate discrimination, advance equality of opportunity, and foster good relations between different people when carrying out their activities. The Equality Act also requires public bodies to publish information demonstrating that they are complying with the law.

There are, however, concerns that due regard for equal opportunities, particularly with regard to gender balance and portrayal are long over-due in the arts sector and Equity has been campaigning vigorously for change. In 2012 Equity called on Arts Council England to introduce comprehensive and transparent monitoring of casting in subsidised theatre so that the imbalance of roles for women and men can be addressed after publishing research which suggested that of 36 theatres surveyed by the Equity Women’s Committee only one, the Manchester Royal Exchange, appeared to have employed more actresses than actors in the 2009/10 season.

Under national law, what kind of legitimate restrictions can be imposed on artistic freedoms? Please provide information on most recent relevant cases in your country if any.

We do not have relevant information in relation to this question.

Are there any legal provisions or traditions in your country which restrict certain art forms, including the use of instruments and songs, or public display/performances? If so, do such restrictions apply to certain categories of people, for example on the ground of gender, ethnic origin or age?

We do not have relevant information in relation to this question.

Please indicate whether specific bodies or institutions, either state or non-state, are mandated to decide on possible restrictions to be imposed on artworks (e.g. film censor boards). If so, please

a) Provide information about the membership, terms of reference and appointment procedures of these bodies;

b) Indicate whether these bodies disclose information publicly and to what extent they are held accountable for their decisions and to whom; and

c) Indicate whether an appeal mechanism judicial, quasi judicial or other, is in place.

We do not have relevant information in relation to this question.

Please provide information on the possibilities for artists to perform street art and/or to use public spaces in general for their artistic performances, such as public gardens. What are the approval procedures for this?

Street performance art is governed by a combination of the Licensing Act 2003 and local authority procedures. The Act includes all forms of “regulated entertainment”, which includes live music, theatre, street performances and Punch and Judy shows. Many forms of travelling entertainment that did not previously require a licence are now also caught by the Act.

Together with the Musicians Union, Equity has campaigned for some time to secure reform of the Licensing Act in order to ease the bureaucratic burden on live entertainment venues and street performers. The Live Music Act 2012, which allows an exemption from the Licensing Act for live music venues with capacity for fewer than 200 people, represents a positive first step and the Department for Culture, Media and Sport has indicated that further deregulation will take place to assist theatre, dance and variety entertainment venues and performers.

Please provide a short summary of any public debates that may have taken place at the level of legal/policy making bodies relating to the impact of free market policies on artistic freedoms, and/or on achieving the balance between private/public sponsorship.

The current UK Government has a policy of increasing the proportion of funding for the arts and culture that comes from private donations and philanthropy. Equity has welcomed new inducements to encourage private donations and philanthropy but is concerned that private investment should not displace public subsidy. Private funds should enable organisations to top up their funding, however Equity continues to support the existing mixed economy of funding which has proved to be stable and successful.

The experience of the US suggests that a reliance on private donations is likely to concentrate funding towards established organisations and could dissuade artists from taking risks or developing new productions and new writing. In this regard, artistic freedom could be compromised.

Does your country have an independent artists’ council, representing professional artists? If so, does the State consult the council on matters related to the status of artists or has the State developed channels of regular communication (through for instance consultations, debriefings, public hearings, etc.) between relevant authorities and independent organisations representing artists?

No. The UK’s Department for Culture, Media and Sport and other Government Departments run public consultations which invite stakeholders and members of the general public to comment on policies and proposed legislation but there is no formal consultation process with artists’ organisations, aside from ad hoc industry groupings which are brought together to provide advice to the Government as it formulates policy.

In the performing arts, artists as workers are generally represented by trade unions, the Trade Union Congress and the Federation of Entertainment Unions which campaign and lobby on behalf of their members.

Are there any State or artists’ organisations in your country established to collect the income from artistic creations/performances for re-distribution to artists? What is the annual in-and outflow of money to and from such organisations?

A number of collecting societies operate in the UK. Equity established the British Equity Collecting Society (BECS) http://www.equitycollecting.org.uk/ in 1988 in order to enforce its members’ rights in the UK and collect revenue from the compulsory collective administration of rights in other EU member states.

January 2013

Christine Payne
General Secretary

For more information regarding this submission please contact Louise McMullan at lmcmullan@equity.org.uk or on +442076700260

image1.png
Equity

