I. RATINGS
a. Neilsen 101
i. Leading provider of TV audience measurement services in the US.
ii. Ratings are the currency of the industry and a show’s success is largely dependent on the number or kinds of viewers that it attracts. Ratings = revenue
iii. The goal of this data is to recognize the value of the audience and not just the number of eyeballs.
b. WHERE RATINGS COME FROM
i. Nielsen ratings are based on National Sample of roughly 21K Households.
1. sample is measure of whole population
ii. Nielsen picks primary homes based on US Census Bureau. Sample is randomly selected housing units in proportion to US distribution.
iii. Recruiter contact households, to get them to participate and become a member of the Nielsen People Meter panel.
iv. A People Meter installed –each member of the household has a number and they check in when watching
v. Home stays in the sample for two years and then they are cycled out
c. Ratings data is used by many areas of the company:
i. Programming and Scheduling – to inform current scheduling and programming decisions as well as evaluate potential acquisitions. – counter programming – will X show do better in this time slot
ii. Marketing –target and measure success of campaigns, promos for future shows
iii. Press – Ratings are used to highlight a network or program’s success stories.
iv. Finance – Ratings data is used in many areas of the budget planning process – cost of program vs revenue being generated
v. Sales – [Ads] Sales sells a guaranteed number of viewers and therefore ratings estimates are key to all sales efforts. Ratings deliveries drive inventory management.
1. Units that you may hold back before knowing how a show is going to do can be sold at a premium – unit = 30 sec slot
vi. Development – To identify trends in the industry, and evaluate potential projects to pursue.
d. Audience Metrics
i. universe estimates [affected by change from analog to digital and by ppl who watch tv on the internet = cord cutting] = big groups that ratings are split up into smaller markets
1. HH = # of households out there
2. P2+ = if you are 2 years or older
3. K2-11 = kids 2-11 yrs old
4. T12-17 = teens 12 -17 yrs old
5. A18-34 = adult X yrs old
6. A18-49 = most important for most studios/advertisers
ii. National (adjusted annually in September) - The estimated number of households or people within a specific demographic group in the US with a TV
iii. Cable Specific (adjusted monthly) - The estimated number of US TV households able to receive a specific cable network
1. Cable subscribers can opt in and out more frequently = may not choose to subscribe to hbo anymore
e. CALCULATING the math:
i. rating/hut or put = share
1. rating = percentage of total households/persons tuned into a specific program or station
a. this is really the only important # now
b. rating for a network = how many homes viewing network/total homes
c. based on an average – average of every minute of the hour
d. percentage of total available. EX: 36 people in class. If 10 watching, rating is 3.6
2. share = the percentage of household/persons watching television who are tuned into a specific program or station
a. this is kind of an irrelevant # now that we have tivo/DVR because me DVRing a show goes into the ratings
b. key is really how many eyeballs are watching at a pd of time
i. Impression: estimated number of TV households or specific demo group tuned to a program or network on average in numeric form usually followed by (000=millions). Also called projections, thousands, delivery, viewership or eyeballs.
1. Rating X universe = impressions
2. Impressions/universe = rating
c. If of 36, if only 20 are watching TV. Share is of those 20, how many of you are watching the show.
3. hut/put = how many ppl in that category were watching tv at that time pd
f. Broadcast world = all about the rating
g. Cable world – its all about the # of eyeballs or impressions
i. Result of distinction is a language barrier in the organization
h. How do you know if a rating is good or bad?
i. Research dept put raw data into context
ii. We often compare programs to the following:
1. Its prior performance on the network
2. If it is new, similar shows on the network or other networks
3. Average delivery in the same time period - usually over the prior four weeks
4. How did it perform vs. the competition in the time period
5. Did the audience build or decrease during its telecast
i. Recent Trends
i. more networks, more media technology, more households
ii. evolution of consumer behavior = consumer interest/perceived need technology media behavior [adaption takes place over time]
j. DVR
i. Approx 48% of households have DVR
ii. Consuming TV differently DVR owners watch more TV
1. DVR Owners watch more television – we see that in higher usage levels in DVR homes
iii. Able to commit more fully to their favorite shows
1. DVR owners are able to commit more fully to their favorite shows. We see this in data that shows they watch more episodes of popular shows than non-DVR homes (I.e. Heroes watched an average of 4.6 eps in non DVR to 6.9 in DVR; Office an average of 3.8 in non DVR compared to 6.9 in DVR homes)
iv. Condense their viewing	
1. DVR owners condense their viewing – they do fast forward, so they are able to maximize their viewing time to program content
v. Personalize their viewing experience
1. DVR owners personalize their viewing experience, essentially becoming their own TV schedulers.
k. how ratings works now – more than one type
i. LIVE: The rating among people who watch television on a live basis, with no DVR playback (VCR recording still counts). AKA “Live Only”, “LP” 	
ii. LIVE + SAME DAY (LS): The Live Program data, plus all time-shifted viewing that occurs until 3am the following morning. AKA “LS”
iii. LIVE + 7 (L7): The Live Program data plus all time-shifted viewing to the program over a 7 day period. AKA “L7”
l. Commercial Ratings
i. advertisers only want to “pay” for viewing of the commercials
ii. Commercial + 3 – measures the average minute within a program that contains national commercials. It includes time shifted viewing to commercials within three days (actually 75 hours) from the initial broadcast. AKA “C3
1. = paying based on the commercials – advertisers pay on the C3 rating
2. c3 rating has risen above the live rating = 3 day pd matters to broadcasters because rating is higher = more $
3. To illustrate the impact of the DVR, overtime you can see the impact of increased DVR penetration to the live program rating while the C3 rating is relatively flat –capturing viewing that goes beyond live. We project the lines to cross somewhere in the 08/09 season, but it could happen sooner depending upon the increase in multiple DVR homes.
4. Impact of a c3 rating
a. reality shows – less impact because ppl are more inclined to watch immediately – stay w it
b. = more DVR playback for scripted series
II. SCRIPTED BROADCAST DEVELOPMENT
a. Summer through early oct = script buying time
b. November – December = scripts are delivered
c. January – april = pilot season (TV set)
d. May = advertiser upfront presentations – dif series ordered and presentation of the fall/midseason schedule [which changes]
e. September – broadcast season starts
f. Broadcast networks [ie tenant] [leasing the use of the content – rt to air under certain terms - $, exclusivity]
i. EX: nbc, abc, cbs, fox, cw
g. studios that are producing programming for the network [ie landlord] [own content and copyright]
i. EX: universal television, fox tv studioes, abc studiosm cbs productions, sonytv [provides network to everyone], warnner brothers [provides network to everyone]
III. STUDIO NETWORK DEALS
	NETWORKS
	STUDIO

	Renter
	Landlord

	Licensing programs from studios – licensees
	Owners of the programs - licensors

	 = network license
	agreement

	Have studio affiliations that funnel programming they think is appropriate for network
	Some indep studios

	
	Have a group of writers working on various deals

	2 bites to buy a program
 1. first pilot season to order pilot
 2. OR through end of year to order pilot

	

a. Competing interests – studio wants to get network to cover as much of costs as possible, network wants to pay as little as possible because show may not take off
b. PARTS OF DEAL
i. Script price
1. Studio wants to get as much $ as possible from price it paid to writer
2. Can include a penalty – ie if you don’t order this pilot you owe $X which allows the studio to recoup some of its $
3. Based on QUOTE
ii. License fee
1. How much are he networks going to pay studios for the rt to broadcast this show
2. Done before show buzz kills leverage
3. Network licensing fee – 65-70% of overall cost
4. Syndication rts are owned by studio
5. KEY TIME – network wants long term in case show is successful
a. Extended term deal comedy 8-8.5, drama 6-6.5
b. In return – pay more upfront that 65-70 and agree that at 5 year mark network will cover 100% of costs
6. Any streaming free – ie hulu or on demand – is part of the license fee and so network can offer program there
iii. PLAYERS
1. creative execs
2. business affairs
3. agents
4. legal affairs
a. talent contracts
b. production legal
5. writer/producers (talent – show runners)
6. manager [not licensed]
7. guilds/union
8. talent lawyers
9. production execs
10. finance (budgeting)

IV. WRITER PRODUCER DEALS
a. TYPES OF WRITER DEALS that a studio will negotiate with writer
i. Overall term deals
1. Give writer $ for a fixed period and they write exclusively for you during that time
2. Housekeeping deal – supply them w an office give them an assistant
3. Can also do this if you have a writer working on one of your shows + any of their other developments
ii. First look deals
1. Pay a company for their overhead costs
2. ONLY obligation is to come to you first – if you pass on their idea, they can go elsewhere
iii. One off deals
1. Paying $ for 1 script and that’s it
2. Can sell another script elsewhere
b. PARTS OF DEAL
i. Script/premium fee
1. Paid in parts
ii. Pilot EP services
1. Depends on whether sole or shared writing credit
2. Paid in installments – usually in 3rds
3. Generally allow network 2 bit option [6/30 or 12/31]
iii. Series sale bonus
1. If show is ordered to series
2. Amount dependent on sole or shared credit
3. Based on 12 episodes – pro rata [less $ for fewer episodes that 12] down and up w a min of 6 episodes excluding pilot
iv. Series royalties
1. Dependent on sole or shared credit
2. Per episode
3. 100/5 for repeats – every time episode repeats get paid 20% of the initial royalty
v. Series services
1. Usually contract for 2 years
2. Try and contract for 3rd year
3. Each year as EP gets to be consultant [paid at some rate lower than as EP]
vi. Contingent compensation
1. Back end – % of the net profit after all the deductions
a. Includes . . .
i. network licensing fees [can fluctuate given where you are in life of show]
ii. DVD/EST [electronic sale through] sales
iii. SVOD revenue [subscription to video on demand – CAREFUL – sometimes in season SVOD is controls by network]
iv. merchandising/ancillary revenue
v. foreign licensing fees [format sales too – ie French Idol – structure of show]
vi. syndication
vii. cable window play
2. Gross receipts = inflow of $ for studio
a. Deductions
i. Distribution
1. Distribution fees
a. Like a commission off of sales that the studio can pull out
2. Distribution expenses
a. any expenses incurred in relation with sale
b. extra promotion, trailers, travel expenses
c. anything related to the distribution of the show
ii. Production related
1. Interest
a. Getting paid for time between putting $ out to make show and getting profit for it
2. Production costs
a. Ex: if an episode costs 2 mil to produce, deducting 2 mill from each [to cover gap btwn licensing fee and costs]
3. Overhead fee
a. Generally 15%
b. Studio charging the participant for the overhead of running the studio
3. 3 definitions
a. Net profit/defined proceeds
i. Distribution fees – full %s
ii. Overhead 15%
iii. Total <50%
b. Modified adjusted gross receipts [magr]
i. Modify distribution fees – tv dist fee capped at 20% reducible to 10
1. Allows participant to get paid faster
ii. Overhead 15%
iii. Total <35%
c. Adjusted gross receipts [agr]
i. No distribution fees
ii. Overhead reduced to 10%
iii. Total <25%
d. ON ALL charge interest on overhead and production costs
4. BACK END ANAYLSIS
a. STEP 1 definition? Percentages if there is $ for a pay out?
b. Step 2 studio deductions
c. Step 3 agency deductions?
d. Step 4 3rd party percentages
5. Package deals
a. ex here is this show written by our writer, X actress has agreed to play leading role and X director will be the show runner – become a participant in the show = agency package
b. Is studio acknowledging that there is a package? Package [writer producer actress director] and half-package acknowledgments [like writer producer]
c. Once a package is acknowledged – talent doesn’t have to pay the commission any more [seems like a good deal BUT see below]
d. package is based on a formula – 3/3/10 [full] or 1.5/1.5/5 [half]
i. 1st 3% = series initial based license fee [not paid on breakage items] – typically there is a base amount
1. caveat – put in clause that not getting paid until aired
2. Breakage – additional $ studio agrees to pay but not part of the original baseline licensing fee
ii. 2nd 3% = deferred 3% of series initial based license fee – don’t pay now but when true success pay me
1. true success = out of 50% of defined proceeds [net profit] – when you have success you look and see how many times the 3% amount will fit into 50% of the net profits and will get 3% for however many times that # fits [= how many episodes]
2. so if the 50% is less than the amount they should be paid 3% times # of episodes – only get that amount of money and remainder is carried into the next pay out
e. 10% = amount to talent BUT agency gets paid first [makes it not as good of a deal for the talent] SO their participation is reduced by the agency
i. prob – creates a conflict of interest between agency and client because agency puts their interests ahead of the clients
f. STUDIO BEARS THE BRUNT OF THE AGENCY PACKAGE – some % is coming out initially, and then have to pay out the back end
g. No real consequence for network
h. Talent – no consequence on the upside but on the back side agency gets paid out from their portion before their percentage is cut
vii. Exclusivity
1. Gen exclusive during pilot season
2. Exclusive in television and internet w a development out on a noninterference basis
viii. Credit
1. Writer credits
2. Production credits – generally so long as writer is rendering EP services [sometimes for life of show]
3. Separate card in the main or opening credits
4. Consultant credits – after no longer EP – can be consultant and get credit for that
ix. Reversion
1. Gen WGA agreement, sometimes try and argue for earlier
c. HEIRARCHY of a writing room
i. showrunner – EP/ EP 2
1. will also negotiate spin off rights [generic spin – character goes to own show ie Private Practice and Greys OR planted spin off – put ppl into a show for 1 episode for purpose of making a new show ie CSI Miami and CSI]
ii. co- EP [generally being groomed to take over when EP goes to consultant level]
iii. supervising producers – lower level producers
iv. consulting producer
v. producers
vi. co-producers
vii. exec story editor
viii. story editor
ix. staff writer
V. TALENT DEALS
a. OPTIONS
i. talent hold – like an overall deal for a writer – studio has a hold on actor
1. paying $ to hold them off the market – depending on level determines amount
2. also a way to get studios to become co partners – someone who has a hold on talent can put him in another studios pilot for 50% share = co production
ii. direct offer
1. this is my script– I want to hire you to be in my project – no testing
iii. test options – how most castings come about
1. want to make sure all deals are in place before actor tests
2. 2 types
a. studio test – comes first – studio creating the show tests actors for a show – determines who they want to take to networks test – don’t want to waste their time
i. business affairs pt of view going into studio test – need to have financial numbers, how much for pilot, what kind of credit [big 3 items]
ii. actors care what is the hold = how many days can they be held before letting them know if they are picked up to be on the show [if you have them testing all around town – lots of time]
iii. studio wants at least 5 days
iv. don’t have to have anything signed – just need a deal in place w agent on those material deal pts really a form that doesn’t get much changed
1. $ credit
v. # dates hold guarantee – fractionalized? 7/13 or 10/13 or all episodes produced put floors in place – not fewer than 7 including pilot
vi. 2nd season determine whether to increase fractionalization?
b. network test – comes second
i. hope is to choose someone from the 1st network test
ii. if there is a direct offer – no pressure to get something signed -- without a direct offer need things done by tests
iii. pay or play – no obligations as long as paying
iv. as soon as you test and you sign the option agreement – you are under studio hold for however long you have in the agreement
1. consideration = opp to be in the pilot so don’t need to pay $
2. works because it’s a short finite pd of time only a couple of days
v. quotes determine how much you are going to pay them
vi. OPTIONS
1. pilot option – either exercise our option to extend our option or pay you if we air pilot you were in
2. series option – once you’ve engaged someone for the pilot you pay them = you bought consideration you need to keep them til time for picking up or not picking up pilot
3. option is for 6 series years – initial year for 5
4. guild agreements have certain limits on exclusivity that you have to follow
VI. CONTESTS SWEEPSTAKES
a. Lottery = prize, chance and consideration
i. otherwise prohibited unless legislatively approved – states run their own lotteries
ii. ELEMENTS
1. Prize
a. something of value
b. EX: $, trip, recording contract, car, experience – walk on role
2. Chance
a. winner is chosen by randomness – no predetermined outcome
b. EX: drawing out of a bucket, string of numbers in a randomized fashion
3. Consideration
a. something of value to potentially get something in return
b. EX: time/effort commitment, $
b. Contests/sweepstakes
i. Have to eliminate 1 or 3 lottery elements OR its illegal
1. Premiums, Alternative Means/Method of Entry (“Equal Dignity”)
2. AVOID consideration [or else doing a lottery which is illegal] – how … make sure everyone gets something of value by entering
a. PREMIUM return [ie wallpaper, free ringtone, free download]
b. alternate means of entry
c. free way to enter
d. internet? Maybe hasn’t been tested yet
e. stamp to mail something in ≠ consideration
f. Premium SMS -- .99 to enter – but got potential to win 10,000
ii. SWEEPSTAKES
1. prize + chance game of chance
2. random winner chosen
iii. Contests
1. consideration + prize = contest
2. Requires an element of skill [skill is the consideration, time and effort in nature]
a. Examples of Contests game show, singing competition, talent show, trivia contest, essay contest, photography, do it in time
b. Examples Not Deemed a Contest counting beans in a jar
i. predicting things not in your control – ie NCAA tourney bracket
iv. Official Rules
1. important to have official rules
2. don’t want anyone working for co putting on sweepstakes to enter and win
v. State Registration, Bonding and 1099 Requirements OF RULES
1. Ex: FL and NY requiring reg of rules
2. if you open contest to residents of NY and FL need to make sure you fill requirements = more than just posting rules
vi. to regulate – post office has jx, federal trade has jx, fcc has jx, US dep of justice has jx
VII. IP ISSUES
a. Copyright
i. tattoos on adam and ceelo in the voice? Had to be cleared
ii. NBA players tattoos? Sporting events are treated like news
iii. ANALYSIS
1. is this capable of copyright protection
a. unique tangible expression
b. original work of art
2. something in the public domain?
a. EX picture of the mona lisa is fine vs mona lisa w a mustache
b. IN PUB DOMAIN IF –
i. US published pre 1923 in public domain
ii. Canada life of the author plus 50 years
iii. Europe 1700s
iv. Official gov photos of public figures are public domains
3. If NOT in public domain and still want to use …
4. fair use exception? = THIS IS OK
a. for education purposes
b. purpose and character of use
c. parody – ex mona lisa w mustache – OK
i. parody = comments on the work itself
d. amount of substantiality
i. 3 seconds or less is fine, anything more it would req a clearance
ii. Reingold case – on cosby show there was a quilt that was repeatedly shown in bits and pieces repeatedly, for longer than 3 seconds when all of the piece are together
iii. fleeting image in passing is OK
iv. EXAMPLES
1. law and order clip
a. bookcase full of clips – cant actually read the book titles
i. title itself – not capable of copyright protects [maybe trademark]
b. art on the wall, framed and unframed
i. capable of copyright – original artwork
ii. public domain? Prop not
iii. fair use exception?
1. No parody,
2. not educational use in this scene its decorative,
3. purpose character?
4. nature of work itself?
a. clear it or cut it
5. Amount of substantiality?
a. only quick snippits of the artwork
c. generally – if it’s a feature prop – something they are holding – unless its super generic, needs to be cleared
2. starter wife clip
a. characters dressed and acting like wizard of oz
b. would be considered a parody
i. based on the wizard of oz BUT commenting on work itself
c. character holding the prada bag?
i. original work of art? NO, not copyrightable
ii. maybe trademarkable
d. red shoes?
i. if she had on silver slippers NO problem – original was publish pre 1923 so would have been in the public domain
ii. red ones are from movie which was later so
3. mentioning of a product in dialogue w/o seeing it = OK as long as non derogatory mention
4. graffiti
a. work of art so capable of being copyright protected
i. word on the wall? May not be considered original
ii. walking/talking on the street and just passing it by is ok BUT if stop and do a scene in front of it need to clear it [ex OTH, how Dan found out where Nathan was, graffiti on wall]
iii. ANOTHER option – replace it with your own artwork [other shows, movies] OR not focus it so that it is seeable
iv. in LA there is an office you can call that has lots of artists contact info to rget clearance
v. mural on wall of liquor store – owner of store may own copyright rights to picture and give clearance
b. RIGHT OF PUBLICITY
i. your name, likeness
ii. not just any use
iii. it’s the knowing commercial use [using for $], if its an artistic use its fine
iv. ad for sale vs selling of product
1. rt to make a show about President Obama, rt to use his image to sell your product – NO, but could still make your product
v. EXAMPLE
1. hilary swank hot or not clip
a. debating whether she is hot or not – one says amazing actress but not the ? is she hot
b. use of her name
i. no commercial use – its artistic use show is an expression, its fictional
c. pictures of her all around?
i. no commercial use – artistic use
ii. pictures need to be cleared with the photographer [copyright ? because photographer owns those rights]
iii. don’t need to clear w her because artistic use of pictures of her
d. promo for show
i. promo that says – “thurs night on the office – tune in to see if hilary swank is hot or not?”
ii. more commercial use
iii. BUT Polydoros – sandlot case said that’s an extension of the artistic work so not commercial use BUT this is not really the issue of the case so wouldn’t want to rely on that
iv. because no case law on point would say you can use it in the show but keep it out of ads and promos
e. CAREFUL: she could try and sue for libel or slander? Different cause of action BUT would lose because need to show that there is actual malice, really its statements of opinion
f. Merchandise
i. tshirt that says hilary is not hot? w/o context of show no claim
ii. tshirt that says hilary swank is not hot? tshirt is merchandise AND merchandise is commercial use
g. unauthorized biography? Can write it yes BUT prob not use her picture on book to sell it
c. RIGHT TO PRIVACY
i. Again need to ask is commercial use
ii. doesn’t apply to dead ppl – personal injury, dead person can be injured
iii. TYPES
1. invasion of privacy
a. EXAMPLES
i. USE OF phone numbers – to call – have to us (555) 0100 to 0199 are set aside for media use
1. bruce almighty – producers said going to make up an area code and then use number I want to use – prob is that ppl were inserting whatever area code was in their region so ppl were getting bombarded w calls
ii. names of characters can use ppl you know as names BUT important to know
1. RULES
a. every name of a person or business needs to be cleared [different studios have different rules]
b. EX criteria for allowing the name
i. need to be at least 3 or more in the locale [where show takes place] and then its ok
ii. if there are 0 locale, need 5 nationally
iii. if doesn’t meet either of above and insist on having it THEN look at the character and see how close they compare [pt out differences]
iii. mention of a website – purchase the .com, .org, and .net
2. intrusion upon seclusion
3. disclosure of embarrassing facts
4. presenting someone in a false light
d. TRADEMARK INFRINGEMENT AND DILUTION
i. covers symbols, words, phrases and names which identify the source or origin of goods/services can prevent if will cause confusion as to the source
ii. mark + use [use reqs showing use for 10 years and used between the 5th and 6th year]
iii. AGAIN KEY – being used for commercial purpose
iv. EXAMPLES
1. apply comp in show but apple sign blotted out – but everyone knows its apple
2. the office bar ad promo
a. looked like the office tv show logo
i. high likelihood of confusion – ppl are going to be like isn’t this the office
b. had to send letter to person opening up the bar
c. person who wanted to open the bar is a wealthy investor – themepark universal was doing business w him
d. can he name his bar the office?
i. logo looks like show logo – cause confusion
ii. BUT also “the office” is generic the problem is the font and picture not the name itself [could stop someone from naming a tv show the office but a totally difference class of business is not w/in that purview]
v. to prove likelihood of confusion – conduct a survey – costs a lot of $
vi. at some point the trademark may not longer be yours – ex eventually there can be another show friends
vii. not just use of the thing has to be use that causes confusion as to the SOURCE – EX use of a prada bag in a show – no one is going to think NBC makes prada, but opening a bar “the office” is going to cause confusion
e. DEFAMATION
i. libel and slander
ii. ripping something from the headlines
iii. can be inspired by anything – just can defame
iv. truth is an absolute defense to defamation
v. ANALYSIS
1. publication of a defamatory statement?
a. public, false
2. of and concerning an individual?
a. this is where the argument lies
b. generally the famous person will not sue, but it is the peripheral characters in the scene
c. want to make changes to the story
d. sex of the ind, ethnicity, family make up, hair color, location
e. needs to be an identifiable person
3. objectively verifiable fact
a. can be proved or not proven
b. it’s NOT a matter of opinion
c. she looks drunk vs she was drunk
4. causes injury
vi. CAREFUL – something may not qualify as defamation but could have privacy claim
1. EX sarah palin not knowing what the fed is – it was true, so no defamation claim, but could be disclosure of embarrassing facts which is a privacy claim BUT it was a public interview
vii. Law and order clip
1. looked like the tiger woods fight with his wife
2. used a golf club
3. how to deal with – change some of the facts, change appearances
4. he is not going to want the publicity of suing law and order – BUT claim its not tiger woods, say we weren’t really there we don’t really know
viii. PUBLIC FIGURES – req actual malice
1. 30 rock clip – alec talking about dating Condeleza Rice – couldn’t prove actual malice – no one would actually think that they were dating
a. nothing false – didn’t even say I’m dating condeleza rice
f. PRODUCT DISPARAGEMENT/TRADE LIBEL AND MISUSE OF PRODUCT
i. Publication of false statement of fact disparaging another’s goods or services, which is proved to have caused a specific loss of sale
1. showing a product in a way it is not supposed to be used
2. Hero’s clip
a. hayden puts her hand down the garbage disposal and you see the brand name of the disposal
b. product maker sued because they claimed product was being misused and caused harm – said that wouldn’t happen
3. SVU promo clip
a. fake flu vaccine that caused death - showed the vaccine called fluzine and the art department made up the design
b. there was a real flu vaccine called fluzone and it looked similar
g. DISCLAIMER
i. on law and order every ep has a disclaimer at the end saying this is fictitious
ii. if something is really similar, its at the beginning
VIII. MUSIC
a. Publishing rights
i. = song itself – words, melody [any form – printed, school play, on a gravestone
ii. synchronization rights
1. rt to record music in timed relation w audio/visual images
2. not nec for live music – music and image not married
iii. mechanical rights – record on a cd
iv. print rights – sheet music
v. public performance license
1. rt to perform or display music work at a public place or lots of ppl present = beyond your circle of friends
2. does NOT need to be for commercial use but practically no one is going to care unless it is for commercial use
vi. tv broadcast rights
1. license is maintained by network
2. network generally has a blanked license with the music societies – ascap, bmi, seac that hold the rights to songs registered with it and allow performance of the songs for a price depending on how using the song and for how long
b. Master recording rights
i. Recorded song – notes on a tape/cd/mp3
c. Generally master recording rts owner and publishing rts owner quote each other so that the price is the same
d. step 1 is this a use that would req a license
i. EXEMPTIONS from license
1. Public domain
2. Parody
3. Education
4. Fair use – diminimus use
e. step 2 how is the song being used?
i. Nature of the use
1. How much of song?
2. How much being altered?
3. How long being used for?
4. Term of the license?
5. Territory for use
6. EXAMPLES
a. Maint title
b. Visual vocal – see someone performing on camera
c. Theme
d. Visual instrumental
e. End title
f. Background vocal
g. Background instrumental
h. Source cue – ex see someone turn on radio in a car and hear song
ii. Sampling vs interpolation
1. Sampling
a. Using a slice of the master recording
b. Need master recording license
2. Interpolation
a. Using melody w/o recording
b. Mixing 2 songs [need rts from both publishers and writers and explain exactly how will be mixed]
c. Publishing license
f. Commissioned music
i. Composed for show – NO license – theme songs
ii. Work for hire – relinquish all rights
1. Show owns rights, but from music society will get a cut
g. NOTE: ripping someone off is based on whether song is recognizable – no set rule about how much you can get away with
h. Favored nations provision – if you bump $ for any licensor have to bump across the board
i. EX Elton john wants 2400 for his song everyone else got 2000, would have to pay everyone else the extra 400
i. Unions
i. Musicians – AF of M
ii. Vocalists – AFTRA, SAG
iii. NO songwriters union
IX. MINOR’S EMPLOYMENT Ks
a. Labor law regs AND K regs
b. Governed by state law
c. 2 permits nec to employ a minor
i. child needs an entertainment work permit
ii. AND producer needs permit to employ minors
iii. emancipation determines if you are an adult for contracting purposes, high school graduation determines whether child labor laws apply [apply until hs grad or equivalent]
d. choice of law
i. which state law applies?
ii. In CA if a CA employer hires a CA child and flys him to NY, CA law follows
e. child labor laws – summarized in the blue book
i. can only work during certain hours – diff for during school and no school
ii. can only work a certain # of hours [EX: 2-6 3 hours a day, 6-9 6 hours/day]
iii. must be a studio teacher on set – take a special test showing know labor laws
1. also doubles as welfare worker who ensures you are not doing anything dangerous
iv. parent or guardian [responsible adult that parent appoints is fine] must always be in site of a minor [until they are 17]
v. cant get a work permit in CA if you are NOT a high school graduate
f. K laws
i. GENERAL RULE minor Ks are VOIDABLE except for the necessities of life
1. Child can disaffirm at any time, for any reason
a. Catch – adult has to return ALL consideration vs child who has to return consideration still in possession
b. EX: minor who bought car, totaled it and brought piece back to the dealership – minor had to give back the piece of car[consideration still had] and dealership [adult] had to give back all $ - “contract w a minor at your own peril”
2. EXCEPTIONS
a. K that is approved by the court of the county where the minor resides, is employed OR where a party to the K has its principal place of business
i. Minor is bound by K
ii. Draft petition, parties waive notice and ct clears K
b. Coogan’s law
i. If you come to ct to have K approved, part of earnings is set aside for child
ii. NOW have to accept this or ct won’t approve
iii. Set aside 15% gross in a coogan trust account that no one can get access to until the child turns 18
g. Special circumstance – reality television
i. Technically child is NOT an employee
ii. Resolved by making them treat child “as if he was an employee”
X. IMMIGRATION
a. After 1986 violation of federal law to hire someone w/o verifying their identity and citizenship
b. Green card = immigrant visa
i. Visa for some one to come and stay here – live in US
ii. immigrating
c. Non immigrant visas
i. Not immigrating
ii. One off visas for the specific project
iii. TYPES
1. O-1 extraordinary or nationally renowned ppl [ie david beckham]
a. when filming a movie this is what you want – does actor qualify
b. prove person qualifies as extraordinary through a big petition
c. process consultations required [both groups have to approve]
i. from the union or peer group
ii. from the management organization [in movies = AMPTP – only for motion pictures and television]
d. NOT about talent – about being well known
2. O-2 essential AND unique accompanying alien [0-1]
a. for non stars
b. = accompanying the 0-1 [ex if meryl streep was british – she wouldn’t come w/o her hair/make up guy he would be the 0-2 she would be the 0-1]
c. = longstanding preexisting WORKING relationship
d. OR necessary for continuity [of the movie or makeup or set]
e. generally possible – easy to argue
3. P-1 internationally famous group – coming for purpose of performing as a group
a. ie Beatles
b. known for group name not individual members
c. [cant be nationally renowned as opposed to O-1s which only reqs national renowned]
d. same consultations as O-1s [EXCEPT no management group, just peer group]
e. [essential ppl are put in w this as a group]
4. P-2 reciprocal exchange program
a. between a foreign union and American that allows free travel
5. P-3 culturally unique performer
a. ex: drummers in the lion king, authentic production of fiddler on the roof in yiddush
b. look to these when cant get one of the entertainment ones
6. H-1B specialty occupation
a. occupation that reqs a min of a bachelors degree [lawyers, soft ware engineer]
b. ex: movie about ancient rome and need a set designer
c. most highly regulated visa – only give certain # each year
i. for this reason you try to avoid
7. L-1 intracompany transferee
a. ppl who are employed by foreign companies who come to us for a temp pd to work
b. ex: producer who is famous in England, created a US co and transferred himself
c. step 1 2 related companies
d. step 2 person being transferred has worked for co for at least a year in 1 of 2 ways
i. L-1A managerial/executive
ii. L-1B specialized knowledge professional [often denied in movie business]
8. TN (NAFTA)
a. trade nafta [north american free trade agreement]
b. ppl who have a job offer from one of the NAFTA countries [Canada, us, mexico] and have an occupation that is on the list can go an take the job
i. economist, graphic designers, engineers, management consultant [plus tons of others]
1. each job has specific min reqs
c. with exception of Canadians every other national has to take approval notice to US embassy in their country before getting visa
i. homeland security looks at whether you are someone we want in the country [drug addict?] – excludability reasons

	

9

. Nt iy s o s B, S s xonl’
i . e S -
i ok Mo sl Sach o e i i e nd ey
o L e ey s
i o i o b ity
STk S i e s of v e s

e s e b £
e L
R M ety + e

