Dear Farida Shaheed

Please find below the response of the Republic of Ireland to the questionnaire on the arts and freedom of expression.

My contact details are at the bottom of this email if you need any further clarification. 

Q1. 

Section 40.6.1 0f the Irish Constitution states -

The State guarantees liberty for the exercise of the following rights, subject to public order and morality: –

i The right of the citizens to express freely their convictions and opinions. 

The education of public opinion being, however, a matter of such grave import to the common good, the State shall endeavour to ensure that organs of public opinion, such as the radio, the press, the cinema, while preserving their rightful liberty of expression, including criticism of Government policy, shall not be used to undermine public order or morality or the authority of the State.

The publication or utterance of blasphemous, seditious, or indecent matter is an offence which shall be punishable in accordance with law.

The final line of the above suggests a potential conflict of artistic expression with regard to blasphemy. However, legislation relating to blasphemy was updated in 2009 as part of the Defamation Act 2009 and it provides that artistic expression can be used as a defence to a charge of blasphemy . Section 36 of the Defamation Act states - 

(3) It shall be a defence to proceedings for an offence under this section for the defendant to prove that a reasonable person would find genuine literary, artistic, political, scientific, or academic value in the matter to which the offence relates.

The other potential area for conflict relate to decency/morality and defamation.

Q2. 

Not aware of any relevant decisions by judicial authorities

Q3. 

The main piece of legislation relating to the arts is the Arts Act 2003. The Arts Act provides for the Arts Council which is the state agency for promoting developing and funding the arts. The Arts Council operates under the ‘arms length’ principle where funding decisions of the Council are taken independently of government. 

Within the published document Developing the Arts in Ireland The Arts Council Strategic Overview 2011 – 2013 the Arts Council sets out 6 Guiding Principles which underpin its work, the first of these is as follows - 

Guiding Principles

A set of core principles guides the work of the Arts Council and informs all of its judgments from macro-policy to the smallest grant decision.

These include commitments to:

• The long-term development of the living arts, the work of contemporary artists, and their intellectual and artistic freedom

Ireland has ratified the UNESCO Convention on the Protection and Promotion of Cultural Diversity.

Q4

There is no legal definition of ‘an artist’ in Ireland.

For the purpose of the Arts Act ‘the arts’ are defined as follows -

‘‘arts’’ means any creative or interpretative expression (whether traditional or contemporary) in whatever form, and includes, in particular, visual arts, theatre, literature, music, dance, opera, film, circus and architecture, and includes any medium when used for those purposes;

There are specific tax reliefs for artists in Ireland, however, this only relates to certain types of artists and the qualifying criteria is defined by types of art work rather than by a definition of an artist.

Q5

There is no official legal definition of artisans and craftsmen/women

Q6

The main impediments faced by artists in Ireland relate primarily to living and working conditions. While there is reasonability good access to funding for artists, it remains the case that outside of direct state funding artists find it hard to earn a fair income from the exploitation of their works. 

The Arts Council published a report into the living and working conditions of artists in 1980 and again in 2010. While much changed in that time in regard to how the state provides for artists many of the trends recorded in 1980 are mirrored in the 2010 report. It continues to be the case that artists incomes are in many instances low and unpredictable, that their artistic work is often subsidised by other non arts work and that they are less likely to have pensions and insurances in place.

Q8

In its strategic overview, Developing the Arts in Ireland 2011 – 2013, the Arts Council asserts that ‘supporting artists of all disciplines to make work of excellence’ is one of its three core missions.

In practical terms the Arts Council provides grants and awards that:

· provide an income to artists whilst developing their work; 

· support artists to create and present their work;

· support artists to travel and to receive training;

· support organisations that provide services, facilities and resources to artists including artists representative organisations;

· support organisations that commission, produce and present the work of artists. 

Aosdana is an Arts Council initiated measure by which the state honours individual artists that have made an outstanding contribution to the arts. Members of Aosdána may under certain conditions avail of the Cnuas stipend and a pension scheme. Although limited to 250 artists this measure provides a significant degree of financial security for those artists that have been honoured by membership and which meet the qualifying criteria. It is a unique scheme with no international comparison.

Through the arts service provided by 34 Local Authorities the state provides a range of supports for artists at a local level.

Through Culture Ireland the state provides funding and opportunities for artists to work and present their work internationally. 

Through the artists tax exemption, which predated the UNESCO convention, the state again provides an internationally unique measure which fosters and supports the individual creative artist. 

Through the Copyright and Related Right Act the state provides legislation that ensures artists can protect their creative work and benefit from its exploitation. 

Through the Equality Act there is legislation in place to prevent any form of discrimination in relation to Arts Council grants on the grounds of gender, ethnic origin etc. While there is no direct discrimination through the published criteria of grants it would also be fair to say that there has (until very recently)been virtually no active monitoring of applicants and recipients which might lead to an assessment of whether or not there might be a degree of indirect discrimination. However, the Arts Council has recently completed a pilot project monitoring a number of its funding schemes and had adopted new policies on cultural diversity and arts and disability. 

Q9

Under the Irish Constitution there are three main areas where restrictions may be applied to artistic expression. Two of these (obscenity and blasphemy) are outlined at Q1 above, the other is defamation. 

Q10

Not aware of any such restrictions.

Q11

There are 2 such bodies - 

a)The Irish Film Classification Office

b) The Censorship of Publications Board

a)Ireland's Film Censors Office was renamed in 2008 as the Irish Film Classification Office. For more than 10 years this body has focussed on the classification of films rather than on censoring and rarely ever cuts film. The remit of the Classification Office extends to gaming but not to music videos. The film classifier /censor is appointed by the Minister for Justice. An appeals board is in place. 

Provided for under the following legislation http://www.irishstatutebook.ie/1992/en/act/pub/0029/print.html
b) The Censorship of Publications Board is an independent board established by the Censorship of Publications Act, 1929 to examine books and periodicals that are for sale in the Republic of Ireland. It is governed by the Censorship of Publications Acts of 1929, 1946 and 1967. Any person may make a complaint to the Censorship of Publications Board. The Board has the authority to prohibit any book or periodical that they find to be obscene. This makes it illegal to buy, sell or distribute that publication in the Republic of Ireland. The Board prohibited a large number of publications in the past, including books by respected authors. However, since the 1990s it does not prohibit publications very often. The Board is appointed by the Minister for Justice. There is also a separate appeals bord also appointed by the Minister for Justice. 

Q12

Where an audience of more than 5000 is anticipated a special license must be obtained from the local authority. 

Q13

Not aware of any specific reports on this issue. However, as public funds become increasingly strained the Arts Council and Government have made moves to increase the level of sponsorship and philanthropy in the arts in Ireland. It is generally recognised that there will be some artforms/ venues / artists that will be more attractive to sponsors than others. 

Q14

There is no independent artists council representing professional artists in Ireland. There are, however, a number of sector specific representative bodies. Many of these have a service role for their relevant sectors as well as being representative. The Arts Council does not fund bodies that have a purely representative role. 

There is no formal mechanism for ongoing or regular consultation between state bodies and artists representative bodies. 

Where the Arts Council funds organisation that have a representative remit there are opportunities for ongoing dialogue and where new policies are being developed the Arts Council will often seek formal and informal input through consultations.

Q15.

There are 14 separate bodies which are licensed copyright collection societies in Ireland which collect and distribute royalties on behalf of their members. Details of the bodies and the schemes they operate can be found here - http://www.patentsoffice.ie/en/copyright_bodies.aspx
