
 1

The Artistic Freedom Voucher:
An Internet Age Alternative

to Copyrights

Dean Baker 1

November 5, 2003

1 Dean Baker is the co-director of the Center for Economic and Policy Research.

cepr
Center for Economic and Policy Research

Briefing Paper

CENTER FOR ECONOMIC AND POLICY RESEARCH • 1611 CONNECTICUT AVE., NW, SUITE 400
WASHINGTON, D.C. 20009 • (202) 293-5380 • <WWW.CEPR.NET> • EMAIL: CEPR@CEPR.NET

 2

Executive Summary

 The institution of copyrights has its origins in the feudal guild system. Copyrights
provide an incentive for creative or artistic work by providing a state-enforced
monopoly. Like any other monopoly, this system leads to enormous inefficiencies,
and creates substantial enforcement problems. The size of these inefficiencies and the
extent of the enforcement problems have increased dramatically in the Internet Age,
as digital technology allows for the costless reproduction of written material, and
recorded music and video material.

 The artistic freedom voucher (AFV) is an alternative mechanism for supporting
creative and artistic work. It is designed to maximize the extent of individual choice,
while taking full advantage of the potential created by new technology.

 The AFV would allow each individual to contribute a refundable tax credit of
approximately $100 to a creative worker of their choice, or to an intermediary who
passes funds along to creative workers. Recipients of the AFV (creative workers and
intermediaries) would be required to register with the government in the same way
that religious or charitable organizations must now register for tax-exempt status.
This registration is only for the purpose of preventing fraud – it does not involve any
evaluation of the quality of the work being produced.

 In exchange for receiving AFV support, creative workers would be ineligible for
copyright protection for a significant period of time (e.g. five years). Copyrights and
the AFV are alternative ways in which the government supports creative workers.
Creative workers are entitled to be compensated once for their work, not twice. The
AFV would not affect a creative workers ability to receive money for concerts or
other live performances.

 The AFV would create a vast amount of uncopyrighted material. A $100 per adult
voucher would be sufficient to pay 500,000 writers, musicians, singers, actors, or
other creative workers $40,000 a year. All of the material produced by these workers
would be placed in the public domain where it could be freely reproduced.

 Under plausible assumptions, the savings from reduced expenditures on
copyrighted material would vastly exceed the cost of the AFV. Much of this savings
would be the direct result of individuals’ decisions to use AFV supported music,
movies, writings and other creative work in place of copyright-protected work. A
second source of savings would be the result of lower advertising costs, since much
of the material used in advertising supported media would be in the public domain.

 In contrast to copyright protection, which requires restrictions on the use of digital
technology, the AFV would allow for the full potential of this technology to be
realized. Creative workers would benefit most when their material was as widely
distributed as possible. They would therefore have incentives to promote technologies
that allow for recorded music, video, and written material to be transferred as easily

 3

as possible. By contrast, copyright enforcement is demanding ever greater levels of
repression (e.g. restriction on publishing software codes, tracking computer use, and
getting records from Internet service providers) in order to prevent the unauthorized
reproduction of copyrighted material. The police crackdowns on unauthorized
copying by college students, and even elementary school kids, would be completely
unnecessary for work supported by the AFV.

Introduction

 In the last few years, it has become increasingly apparent that copyrights are an
anachronism ill-suited for the Internet Age. The Internet and digital technology make
it possible to instantly, and without cost, copy recorded music, movies, or written
material. The response of the entertainment and publishing industry to the
development of technology has been to demand more repressive laws that impose
harsh penalties for unauthorized reproductions, and to restrict the development of
technology. This trend towards increasing government repression for the purpose of
copyright protection does not present a pleasant image of the future.

 The alternative is to develop methods of compensating creative work that take full
advantage of improvements in technology. The Artistic Freedom Voucher (AFV) is
one such method. The basic idea is very simple. Every adult is given a certain amount
of money (e.g. $100) as a “voucher,” which can only be used to support creative or
artistic work. This money would take the form of a refundable tax credit.

 The recipient of the (AFV) can be any individual or intermediary who either
engages in or supports creative or artistic work. Potential recipients would register
with the government to qualify to receive these vouchers in the same way that
churches or non-profit organizations currently register to qualify for tax-exempt
status. The government makes no assessment of the merits or quality of an
individual’s work; the registration is simply a certification – comparable to that made
for a church that it is a religious institution and not a fraud established for tax
purposes – that the individual is engaged in some type of artistic or creative work.

 A condition of receiving AFV funds, either directly or through an intermediary, is
that all the work produced by the individual is placed in the public domain and can be
reproduced and transferred without restriction. Recipients of AFV funds will not be
eligible for copyright protection for any work produced for a significant period of
time (e.g. five years) after receiving AFV support. Copyright protection is one way
that the government uses to support creative and artistic work, the AFV is a second
way. Creative workers are only entitled to be paid once for their work, not twice.

 The AFV would quickly make available to the public an enormous amount of free
music, movies, books, and other publications. For example, a $100 per adult voucher
would be sufficient to support a total of 500,000 musicians, singers, writers, actors,
and reporters at an average annual salary of $40,000. The AFV would allow creative

 4

workers to get around the existing corporate structures. And, under plausible
economic assumptions, it could easily pay for itself many times over in savings to
consumers.

The Mechanics of the Artistic Freedom Voucher

 The purpose of the AFV is to maximize the degree of individual choice in
determining which creative work should be supported, while also taking full
advantage of the potential of digital technology. It is designed to be as simple as
possible for both the individuals distributing their voucher money, and the creative
workers who receive it.

The Taxpayer and the AFV

 There would be two alternative mechanisms through which individuals could use
their voucher. As one option they could have the funds paid directly by the
government to the creative worker or intermediary of their choice, by indicating their
selection on a tax form. Alternatively, they could pay an amount equal to the voucher
directly to the creative worker or intermediary of their choice, and then file for a
refundable credit on their tax return. In this case, taxpayers would be obligated to
keep a record in the event of a tax audit, just as they do now for a charitable
contribution.

 The first method – having the funds directly transferred – would presumably be
the alternative chosen by most people. Since every creative worker or intermediary
would have to register with the government to be eligible for AFV funds, they would
have an identification number that they would promote to potential supporters. A
taxpayer could allocate their voucher to one or several individuals or intermediaries
simply by using their identification numbers on their tax form.

 The second method – being credited for money paid directly – would be an option
available to individuals who prefer to keep their allocation private. These individuals
could claim their voucher (which would be refundable) simply by indicating on their
tax return that they had made a payment to a registered creative worker or
intermediary. Taxpayers would be required to keep records in the event that they are
later audited, just as is now the case with charitable deductions.

Creative Workers and AFV

 The AFV would immediately create a pool of money (approximately $20 billion
annually) to support creative and artistic workers that is far larger than the amount
that currently flows to them through copyright-protected material. Furthermore, since
the current distribution of royalties and related payments is heavily concentrated

 5

among a small group of singers, actors, writers and other creative workers, the
funding available through the AFV mechanism would dwarf the amount available to
creative workers at present through the copyright system, apart from the money
earned by this group of elite performers. This means that almost all creative workers
would stand to earn far more through the AFV system than through the copyright
system.

 Creative workers could seek AFV funds directly through promoting their work to
potential contributors, and also by contracting through intermediaries. It is likely that
there will be a substantial niche for intermediaries in this system, who would funnel
AFV funds to creative workers in specific areas (e.g. mystery writers, blues
musicians, investigative journalists, etc.). The intermediaries would promote
themselves to potential contributors in the same way as creative workers might –
presumably highlighting the volume and quality of the work they are supporting.

 Both creative workers and intermediaries that channel AFV funds to creative
workers would have to register to qualify for these funds. Registration would be
comparable to the process that a church or non-profit organization must currently
follow to gain tax-exempt status. An individual must indicate that they engage in
some type of creative activity, which would in principle be eligible for copyright
protection. An intermediary must indicate that they allocate funds to individuals who
are registered as creative workers. The information provided with this registration
would be subject to verification in the same way that the information filed to gain tax-
exempt status is currently subject to verification. The only basis for challenging the
registration would be in the event of fraud – evidence that creative workers or
intermediaries have not done what they claimed to be doing.

 A creative worker who registers to receive AFV funds gives up eligibility for
copyright protection for a significant period of time – such as five years – after
receiving AFV funds. Copyright protection is a government-granted monopoly. It is
one way in which the government compensates creative workers. The AFV is an
alternative mechanism. A creative worker has the option to choose either method, but
not both. The purpose of the delay between receiving AFV funds and being eligible
for copyright protection is to prevent the AFV system from being used as a farm
system by the entertainment industry. It would be pointless to use public money to
build up the reputations of musicians, singers, actors etc. and then have their work
bottled up behind copyright protection.

 The restriction on copyright protection for recipients of AFV funds has the great
advantage that no public enforcement effort is required. Any copyright that is issued
that is in violation of this condition is simply rendered unenforceable. For example, if
a singer decides to leave the AFV system, after building up his or her reputation, and
then records a copyrighted CD the following year, the copyright holder (the singer or
a recording company) would be unable to take any legal action against any person
who copies and circulates the CD. The work remains in the public domain. In contrast
to the copyright system, the enforcement of which is requiring ever greater levels of

 6

government repression due to advances in technology, the AFV system requires no
enforcement.

The Economics of the AFV

 The AFV will create a vast amount of writing and recorded music and video
material, all of which will be in the public domain. Under plausible assumptions, the
money that the public saves by using AFV supported material instead of copyright
supported material can easily exceed the size of the public grant needed to fund the
vouchers.

 The arithmetic on this is straightforward. Table 1 lists the amount of money the
public currently spends each year on recorded music, movies, books, and broadcast
and print advertising. It also includes high and low projections of potential savings
due to the use of uncopyrighted material generated through the AFV. These
projections are based on a set of assumptions about the extent to which AFV material
would substitute for copyrighted material and thereby reduce the cost to the public for
each medium.

In the case of recorded music and movies the high savings assumption is that the
availability of AFV material would reduce the direct costs to the public of
copyrighted material by 60 percent in the high saving scenario and by 20 percent in
the low saving scenario. (The reduction in direct costs is due both to the fact that the
public is likely to buy less copyrighted material, now that a large body of free
material is available, and that the cost of each unit of the copyrighted material [CD or
DVD] will be less because it must now compete against material not subject to
copyright protection.) The savings in these categories are likely to be especially large,
since it is likely that much recorded audio or video material will be transferred at
virtually no cost over the Internet.2

 It is also likely that these savings would grow through time. It is likely that the
vast majority of creative workers would end up committing themselves to the AFV
regime, since their economic prospects would be much brighter under this system
than the copyright system.

2 It is worth noting that the availability of large amounts of uncopyrighted material is likely to affect the
development and spread of technology. For example, demand for broadband Internet connections would
likely increase dramatically, if there is a vast amount of recorded music and video material readily available
to be downloaded. In addition, it would be reasonable to imagine an industry in burning CDs or DVDs for
people who did not have sufficiently rapid Internet connections or other necessary technology.

 7

Table 1

Potential Savings From ATV

Medium Current Sales High Savings Low Savings

Recorded Music $13.7 billion $8.2 billion $2.7 billion
Movies $27.5 billion $16.5 billion $5.5 billion
Books $26.9 billion $5.4 billion $2.7 billion
Broadcast Advertising $60.9 billion $12.2 billion $6.1 billion
Print Advertising $48.2 billion $9.6 billion $4.8 billion
Cable and Pay TV $67.9 billion $13.6 billion $6.8 billion

Total $245.1 $65.5 billion $28.6 billion
Sources: Author’s calculation and industry trade groups.3

As the amount and quality of free material rose relative to material subject to
copyright protection, it could prove ever more difficult to sustain the copyright
system. It is entirely possible that the copyright system would eventually collapse, as
few people would be willing to pay copyright protected prices for the material still
subject to copyright protection, but this would depend on how successfully
copyrighted material could compete in a free market with AFV supported material.

 The projections assume much more modest savings (20 percent in the high
savings scenario and 10 percent in the low savings scenario) in the case of books,
advertising, and cable and pay TV. In these cases, a much higher proportion of the
costs are attributable to the physical production and distribution of the material, rather
than the compensation of the creative workers. This means that the availability of
uncopyrighted material will have less effect on total costs.

 In both of the scenarios constructed in Table 1, the savings exceed the cost of the
AFV to taxpayers. In other words, if these projections prove to be plausible, then the
AFV is likely to save more money than it costs. In the case of the low savings
scenario, the projected savings are $28.6 billion, an amount that is 40 percent larger
than the $20 billion cost of the AFV. The $65.5 billion savings projected in the high
savings scenario is more than three times as large as the cost of the AFV.

3 The figure for recorded music is for 2001 and can be found at
[http://www.plunkettresearch.com/entertainment/entertainment_statistics_1.htm]. The estimate for year
2000 domestic movies sales is only for revenue from theaters and DVD sales (excludes pay TV, broadcast
TV, and cable). It can be found at [http://www.factbook.net/wbglobal_rev.htm]. The estimate of book sales
is for 2002, it can be found at [http://www.publishers.org/industry/2002.cfm]. Estimated broadcast and
print advertising revenue are for 2002 and are taken from [http://www.tnsmi-
cmr.com/news/2003/031003.html]. Estimated cable and pay TV revenue is for the year 2000 and taken
from [http://www.plunkettresearch.com/entertainment/entertainment_statistics_3.htm].

 8

 It is also worth noting that much of this saving will take the form of lower
advertising costs, which will be presumably passed on in lower product prices. The
costs imbedded in products due to advertising are in some ways comparable to a tax,
since individuals have no choice as to whether or not they will pay them (as opposed
to the decision to buy a CD or DVD, which is under the individual’s control). The
projected savings due to lower advertising costs are $10.9 billion in the low savings
scenario and $21.8 billion in the high savings scenario. These projections imply that
in the low savings case, slightly more than half of the funding for the AFV would be
directly recovered through lower advertising costs passed on in lower product prices,
and in the high savings scenario, the savings from lower advertising costs would
exceed the revenue needed to fund the AFV.

 The AFV will lead to many savings in other areas, primarily resulting from the
reduced need to protect copyrights. For example, many colleges and universities are
now holding sessions in which they instruct their students on the impropriety of
downloading copyrighted music. They also engage in policing activity on behalf of
the recording industry, as do Internet service providers. Even ordinary businesses are
being called upon to monitor the Internet usage of their employees, in order to
prevent unauthorized reproductions of copyrighted material. Government law
enforcement agencies have also frequently been called upon to assist in protecting
copyrighted material.

 While the presence of AFV material would not deny the ability of copyright
holders to enforce their copyrights, it would be reasonable to expect that the copyright
holders would bear the enforcement cost themselves, rather than transferring this cost
to the rest of society. In a world with AFV supported material, it would be difficult to
justify some of the more extreme measures demanded by the entertainment industry –
for example prohibiting the publication of software codes that can break copyright
locks or requiring digital devices to include locks that prevent the reproduction of
copyrighted material. If the development of technology is making it difficult to
enforce copyrights, then this suggests the need for an alternative mechanism to
finance creative work, not a need for greater state repression to sustain an
anachronistic system.

Conclusion – Using the Market to Promote Creativity and Diversity

 It is only possible to speculate about the shape of a world in which AFV material
competes directly with copyrighted material; however, it is reasonable to believe that
an AFV system would lead to both a more diverse set of creative and artistic
offerings, and also enormous gains in economic efficiency. With the advance of
digital technology, copyright enforcement is leading to ever greater inefficiencies and
requiring increasing amounts of government repression. Under such circumstances, it
is essential to consider alternative mechanisms for supporting creative and artistic
work.

