

COMMISSION OF THE EUROPEAN COMMUNITIES

COM(84) 300 final

Brussels, 14th June 1984

TELEVISION WITHOUT FRONTIERS

GREEN PAPER ON THE ESTABLISHMENT OF THE COMMON MARKET FOR BROADCASTING, ESPECIALLY BY SATELLITE AND CABLE

(Communication from the Commission to the Council)

Cover page and Table of Contents

COM(84) 300 final

1

Blank page not reproduced: 2 also numbered as I.

Contents

INTRODUCTION

THE BRIEF FOR THE COMMUNITY

Purpose of the Green Paper	1
EEC Treaty and cultural activities	6
EEC Treaty and broadcasting	8

PART ONE

TECHNICAL ASPECTS

A. New developments in the audio-visual field	11
B. Direct satellite television - A concept to overcome the spatial limitations of conventional television transmission	13
I. Agreements under international law	13
II. Technical concept	13
III. Reception possibilities	14
IV. Compatibility of broadcasting systems	15
V. Plans for direct satellite television in Member States	16
C. Cable television - A concept for overcoming the restrictions on the content of television broadcasts	17
I. Enhancing broadcasting capability	17
II. Technical criteria	17
III. Reception capability	17
IV. Progress with cabling	18
D. Relationship between satellite and cable broadcasting	20

PART TWO

<u>CULTURAL AND SOCIAL ASPECTS</u>	23
A. Political freedoms	24
I. Freedom of information and opinion	24
II. Obstacles	26
III. Policy for safeguarding freedom in the field of communications	27
B. The new technologies in the service of European integration	28
C. The new technologies in the service of cultural exchange	30
D. The social consequences	34
I. Effects on viewers	34
II. Effects on programme content	35

PART THREE

<u>ECONOMIC ASPECTS</u>	37
A. Broadcasting	39
I. The broadcasting organizations as a force in the economy	39
II. The financing of broadcasting organizations exposed to competition from other Member States	42
B. New transmission techniques: satellite and cable	44
I. Costs	44
1. Direct broadcasting by satellite	44
2. Cable broadcasting	45
3. Programmes	46
II. Financing	47
1. Licence fees	47
2. Advertising	48
3. Subscriptions (Pay-TV)	49
4. State subsidies	51
5. Other forms of income	51
C. Significance and prospects of the sectors affected	52
D. Distribution of programmes throughout the Community	53
E. Interaction of different mass media	56

PART FOUR

LEGAL ASPECTS

A. Luxembourg	63
B. Italy	65
C. Netherlands	69
D. Belgium	74
E. United Kingdom	79
F. Ireland	86
G. France	89
H. Federal Republic of Germany	94
I. Denmark	98
K. Greece	101

PART FIVE

FREEDOM TO PROVIDE SERVICES

A. Free movement in broadcasting	105
I. "Services" (Paragraphs 1 and 2 of Art. 60)	105
1. Good or service?	105
2. Service for remuneration	106
II. Establishment of the provider of the service in a Member State other than that in which the recipient is established (Art. 59(1))	109
1. Relay by transmitter and relay via cable as two separate services	110
2. Relay by transmitter and relay via cable as a single service	110
(a) Provider, recipient, remuneration	111
(b) The basic nature of broadcasting	112
3. Transmission by microwave link, long-distance cable or telecommunications satellite and relay through cable as a single service	113
4. Consent to the cable relay of copyright domestic programmes abroad as a further service	114

B. Restrictions discriminating against non-nationals (Arts 59(1) and 62)	116
I. Cable distribution of foreign broadcast programmes	119
II. Coverage of other Member States by satellite broadcasting	122
III. Foreign broadcasting programmes and domestic public policy	125
1. Applicability of special provisions for foreign nationals (Art. 56(1))	125
(a) Scope of the exception	125
(b) Respect for the fundamental rights laid down in the Convention on Human Rights	127
(c) Free flow of information across frontiers (Art. 10 of the European Convention on Human Rights)	128
(d) Discriminatory restrictions on foreign broadcasting programmes?	136
2. Approximation of special provisions for foreign nationals (Art. 56(2))	138
C. Restrictions affecting nationals and non-nationals without distinction (Arts 59 to 66 EEC)	139
I. The provisions of the Treaty	140
1. Terms employed in the Treaty	140
2. Article 60, third paragraph	140
3. Objectives and conception of the Treaty	141
II. Application of the Treaty by the Commission and the Council	142
1. Explanatory Memorandum to the General Programme	142
2. The General Programme and broadcasting	143
3. The Commission's position in the cases of <u>Coditel v Ciné Vog</u> and <u>Debauve</u>	144

III. Interpretation of the Treaty by the Court of Justice	145
1. "Restrictions" covered by Articles 59 and 62	145
2. Inapplicability of "similar" national rules	146
3. Range of the applicable laws or international scope of public advertising law	147
(a) Applicability only of the law of the place where the broadcast is produced?	147
(b) Additional applicability of the laws of the places of reception and relaying of the broadcast by cable television distribution undertakings?	148
(c) Additional applicability of the laws of the places where the broadcast is received directly?	149
IV. National general interest and foreign commercial advertising	150
1. Applicability of national law on television advertising to commercial advertising from abroad	150
(a) "Rules justified on grounds of general interest" (<u>Debauve</u> judgment)	150
(b) Provisions that are justified "on grounds of public policy, public security or public health" and which are enforced (Art. 56(1), by analogy)	151
2. Approximation of laws governing broadcast advertising	152
(a) Competence, need, urgency	153
(b) Applicability of Article 57(2)	154
(c) The purpose of approximation	155

V. National general interest and international coverage of the rules on the taking-up and pursuit of broadcasting activity	156
1. Limitation by Articles 59 and 62	157
2. Practice and law in the Member States	158
3. Scope of broadcasting monopolies	159
4. Establishment on the territory of one country?	162
5. Authorization in a country?	166
VI. National general interest and retransmission of programmes from other countries	166
1. Applicability of national rules "justified by the general interest" on programmes or on the protection of youth and of reputation	167
(a) Basic principles of case law on which the interpretation is based	167
(b) Grounds of general interest	169
(c) Justified rules	172
(d) Requirements as to the content of foreign programmes	174
2. Approximation of the law on broadcasting	175
(a) Approximation of laws and freedom to provide services	175
(b) Rules for the protection of public security, public policy and morals	176
(c) Rules concerning programmes	177
(d) Applicability of Article 57(2)	179
VII. National copyright and foreign broadcasts	182
1. Applicability of national provisions based on literary and artistic property rights	182
2. Harmonization of copyright for radio and television	184
3. Applicability of Article 57(2)	184

D. Direct effect of freedom to provide services	186
E. Exceptions	189
I. Rules applying to undertakings entrusted with the operation of services of general economic interest (Art. 90(2))	189
1. "Undertakings"	189
2. "Entrusted" undertakings	191
3. "Services of general economic interest"	192
4. "Performance of the particular tasks assigned to them"	197
5. "Interests of the Community"	198
II. Right of establishment and freedom to provide services (Arts. 52 to 66)	199
1. Privileged activities: broadcasting and the exercise of official authority	199
(a) Art. 55, first paragraph, and Art. 66	199
(b) Art. 55, second paragraph, and Art. 66	204
2. Exempted broadcasting organizations	204
(a) Persons and forms of organization caught (Arts. 52, 58, 59 and 66)	204
(b) Broadcasting companies and profit-making activities (Art. 58, second sentence)	205

PART SIXHARMONIZATION OF LEGISLATION

	209
A. Rules on advertising	209
I. National legislation	210
1. Overview	210
2. Broadcast advertising regulations in the individual Member States	213
(a) Member States in which broadcast advertising is forbidden	213
(b) Member States in which broadcast advertising is permitted	217
(c) Comparative analysis	234
3. Bans on advertising for certain goods and services	238
(a) Tobacco	238
(b) Alcoholic drink	240
(c) Advertising for other products and services	244
4. Advertising codes, advertising control and voluntary restraint	245
II. The effects of national rules on freedom of broadcasting within the Community; need for harmonization	254
1. Broadcast advertising	254
2. Bans on advertising for drink and tobacco	257
3. Advertising codes, supervision of advertisements, and voluntary self-discipline	258
III. The potential for approximating national laws	259
1. Rules governing broadcast advertising	259
(a) Starting point	259
(b) Harmonization of the rules on conflict of laws by means of reference to the law of the broadcasting state, or harmonization of the substantive law of the broadcasting and of the receiving states.	260
(c) Extent of the harmonization of rules for domestic and cross-frontier advertising	262
(d) Prohibition or authorization of broadcast advertising?	263
(e) Extent of broadcast advertising	268
(f) Limitation of advertising revenue	275
(g) Advertising on Sundays and public holidays	275
(h) Times of the day at which advertisements may be broadcast	276

(i) The blending in of advertising	276
(j) Individual spots and advertising slots	276
(k) Separation of advertising and other programme material; sponsored advertising	277
2. Restrictions on the advertising of specific products?	282
(a) Tobacco advertising	282
(b) Alcoholic beverages	282
3. Control of broadcast advertising?	282
(a) Present position	282
(b) Structure of controls	283
(c) General standards	284
(d) Standards relating to children and young people	284
(e) Standards relating to alcoholic beverages	285
B. Public order and safety, protection of personal rights	286
I. Introduction	286
II. Protection of minors	288
1. National law	288
2. Necessity and scope for approximation of laws	291
III. Right of reply	294
1. National provisions	294
2. Necessity and scope for harmonization	298
C. Copyright	300
I. Introduction	300
1. Nature and function of copyright	300
2. International copyright	301
3. Copyright and freedom of broadcasting	303
II. National legislation and the law of international agreements	305
1. Synopsis of rights affecting radio and television	305
2. Ownership of rights and the law of contract	312
3. Summary	313

III. Alternative models	314
1. Unrestricted retransmission after legal primary transmission?	314
2. Conclusion of contracts on direct broadcasting by satellite?	315
3. Conclusion of contracts on retransmission by other undertakings via broadcast or cable?	316
4. Obligation to use collecting societies, or statutory licensing?	318
5. Models in internal law	320
IV. Compatibility of the Directive with international law and Article 222	321
1. International copyright law	321
2. Article 222 of the EEC Treaty	323
V. Ingredients of a solution	328

Annexes

1. Number of radio and television sets in the Community as at 31 December 1982	332
2. Present TV overspill in Europe	333
3. Origin of films shown on television 1981	334
4. Number of persons employed on a permanent basis by broadcasting organizations in 1981	335
5. Operating results of broadcasting and television organizations in 1981 or 1982	336
6. Radio and television licence fees in the Community in 1983	337
7. Advertising expenditure in Europe in US\$ million	340
8. European broadcasting bodies taking commercials	341
9. TV advertising in Europe	342
10. Broadcasting: Advertising expenditure in 1981	344
11. Advertising expenditure in Member States and in the USA and shares accounted for by various advertising media, 1970 - 1981	345
12. Growth in advertising recorded by advertising media, 1975 - 1981	355
13. Media development in the Federal Republic of Germany	356
14. Britain - Press and television advertising revenue 1952 - 82	358
15. France - Press and television advertising revenue 1967 - 82	360
16. Italy - Advertising expenditure, market shares of advertising media, rates of increase in market share, 1980 - 1983	362
17. Permitted television advertising time as a percentage of daily transmission time	364