

6 October 2016

Dear Candidate,

As Americans across the country prepare to elect a new President and Congress, the Copyright Alliance and CreativeFuture – two organizations that strongly support creative communities by working to protect creativity and encourage respect for copyright law – have partnered on letters (attached here) and a Change.org petition, to ensure that the views of the creative communities are heard.

Signed by over 35,000 creatives, audience members, fans, and consumers, the letters recognize that the internet is a powerful and democratizing force, but also stress the need for a strong copyright system that rewards creativity and promotes a healthy creative economy. Whether you are a Democrat or Republican, liberal or conservative or libertarian, strong and effective copyright is not a partisan issue, but rather one that benefits our entire country.

The letters and petition discuss the complementary relationship between a strong copyright system, free expression, creativity, innovation, and technology.

The signers affirmed:

- We embrace the internet as a powerful democratizing force for creative industries and the world at large.
- We embrace a strong copyright system that rewards creativity and promotes a healthy creative economy.
- We proudly assert that copyright promotes and protects free speech.
- Copyright should allow creative communities to safeguard their rights against those who would use the internet to undermine creativity.
- Creative communities must be part of the conversation and stand up for creativity.

Sincerely,

A handwritten signature in blue ink, appearing to read 'Ruth Vitale'.

Ruth Vitale
CEO, CreativeFuture

A handwritten signature in blue ink, appearing to read 'Keith Kupferschmid'.

Keith Kupferschmid
CEO, Copyright Alliance

Open Letter to 2016 Political Candidates

We are members of the creative community. While our political views are diverse, as creatives, there are core principles on which we can all agree. And we appreciate the opportunity to share our views with our country's current and future leaders.

We embrace the internet as a powerful democratizing force for our world and for creative industries. We recognize its ability to inspire positive change and improve lives. In our creative industries, the internet has helped to advance creativity by removing barriers to entry for newcomers, fostering a dialogue with fans and audiences, and providing numerous additional ways to reach them. The internet holds great potential to expand creativity and free expression.

We embrace a strong copyright system that rewards creativity and promotes a healthy creative economy. The incredible cultural and economic value that the internet delivers to billions of users is based in very large part on the efforts of creative content makers whose livelihoods depend on being compensated for their efforts. Internet platforms are making massive profits from creative contributions to the internet's growth. It is not too much to ask that content creators should be able to share in the value they provide.

We proudly assert that copyright promotes and protects free speech. Freedom of speech and freedom of expression go hand in hand with the freedom to create and to preserve the value and integrity of what one creates. The copyright clause of the Constitution is not in conflict with the First Amendment; indeed, the Supreme Court has called copyright the "engine of free expression" and copyright law has "built-in free speech safeguards." To creative people, self-expression is deeply personal. It is at the heart of everything creatives do. We view any effort to diminish the rights of creatives in the name of "free speech" as cynical and dishonest.

Copyright should protect creatives from those who would use the internet to undermine creativity. The internet can be a great tool for creatives just as it can be a tool for science, education, health care, and many other disciplines. However, when misused, it can harm creativity and stifle freedom of expression.

Our current and future leaders recognize that a safe and secure internet benefits us all. And all parties recognize the importance of strong copyright protections in their technology policy platforms because protecting copyright and internet freedom are both critically important and complementary—they are not mutually exclusive. A truly free internet, like any truly free community, is one where people respect the rights of others and can engage in legitimate activities safely—and where those who do not are held accountable under law by their peers.

Creatives must be part of the conversation and stand up for creativity. Some organizations and advocates, who in many cases are funded by online platforms, repeatedly claim to be pro-creatives and pro-audience to mask their own self-serving agenda. They denigrate or block effective efforts to preserve and promote creative content, including enforcement of existing laws and voluntary industry initiatives. The creative community is rightfully wary of any company or organization that claims to be "against piracy" when their actions do not match their words.

There is no "left" or "right" when it comes to respecting copyright. The creative community stands united in support of a copyright system that will continue to make the United States the global leader in the creative arts and the global paradigm for free expression.

Our copyright system is not perfect but, like democracy, it is better than the alternatives. It works. We urge our leaders to uphold America's commitment to the rights of creatives to determine when and how their works are shared in the global marketplace.

Open Letter to 2016 Political Candidates

We are members of the creative community. While our political views are diverse, as creators, there are core principles on which we can all agree. And we appreciate the opportunity to share our views with our country's current and future leaders.

We embrace the internet as a powerful democratizing force for our world and for creative industries. We recognize its ability to inspire positive change and improve lives. In our creative industries, the internet has helped to advance creativity by removing barriers to entry for newcomers, fostering a dialogue with fans, audiences, and consumers, and providing numerous additional ways to reach them. The internet holds great potential to expand creativity and free expression.

We embrace a strong copyright system that rewards creativity and promotes a healthy creative economy. The incredible cultural and economic value that the internet delivers to billions of users is based in very large part on the efforts of creative content makers whose livelihoods depend on being compensated for their efforts. Internet platforms are making massive profits from creative contributions to the internet's growth. It is not too much to ask that content creators should be able to share in the value they provide.

We proudly assert that copyright promotes and protects free speech. Freedom of speech and freedom of expression go hand in hand with the freedom to create and to preserve the value and integrity of what one creates. The copyright clause of the Constitution is not in conflict with the First Amendment; indeed, the Supreme Court has called copyright the "engine of free expression" and copyright law has "built-in free speech safeguards." To creative people, self-expression is deeply personal. It is at the heart of everything creators do. We view any effort to diminish the rights of creators in the name of "free speech" as cynical and dishonest.

Copyright should protect creators from those who would use the internet to undermine creativity. The internet can be a great tool for creators just as it can be a tool for science, education, health care, and many other disciplines. However, when misused, it can harm creativity and stifle freedom of expression.

Our current and future leaders recognize that a safe and secure internet benefits us all. And all parties recognize the importance of strong copyright protections in their technology policy platforms because protecting copyright and internet freedom are both critically important and complementary—they are not mutually exclusive. A truly free internet, like any truly free community, is one where people respect the rights of others and can engage in legitimate activities safely—and where those who do not are held accountable under law by their peers.

Creators must be part of the conversation and stand up for creativity. Some organizations and advocates, who in many cases are funded by online platforms, repeatedly claim to be pro-creators and pro-audience to mask their own self-serving agenda. They denigrate or block effective efforts to preserve and promote creative content, including enforcement of existing laws and voluntary industry initiatives. The creative community is rightfully wary of any company or organization that claims to be "against piracy" when their actions do not match their words.

There is no "left" or "right" when it comes to respecting copyright. The creative community stands united in support of a copyright system that will continue to make the United States the global leader in the creative arts and the global paradigm for free expression.

Our copyright system is not perfect but, like democracy, it is better than the alternatives. It works. We urge our leaders to uphold America's commitment to the rights of creatives to determine when and how their works are shared in the global marketplace.

October 6, 2016