In 1998, the United States Congress passed the Digital Millennium Copyright Act. The Act was intended to address emerging technologies that allowed the circumvention of copyright protections and growing copyright violations on the Internet. According to the UCLA Online Institute for Cyberspace Law and Policy, the act generally:
· Makes it a crime to circumvent anti-piracy measures built into most commercial software.
· Outlaws the manufacture, sale, or distribution of code-cracking devices used to illegally copy software.
· Does permit the cracking of copyright protection devices, however, to conduct encryption research, assess product interoperability, and test computer security systems.
· Provides exemptions from anti-circumvention provisions for nonprofit libraries, archives, and educational institutions under certain circumstances.
· In general, limits Internet service providers from copyright infringement liability for simply transmitting information over the Internet. Service providers, however, are expected to remove material from users' Web sites that appears to constitute copyright infringement.
· Limits liability of nonprofit institutions of higher education--when they serve as online service providers and under certain circumstances--for copyright infringement by faculty members or graduate students.
· Requires that “webcasters” pay licensing fees to record companies.
· Requires that the Register of Copyrights recommend to Congress policies to promote distance education through digital technologies.
This federal statute addresses a number of copyright issues created by the increasing use of the Internet for commerce in materials protected by copyright. Because the DMCA is relatively new, it has recently undergone much interpretation by the courts and by copyright experts. There is much discussion on the pros and cons of the law that affect GHS Law Partners’ clients. For example, one study of the effects of the law found that it has had a number of unintended consequences, including:
· Jeopardizing “fair use”
· Impeding competition and innovation
· Interfering with computer laws
GHS Law Partners attorneys have been following the path of the DMCA since its introduction in the Congress and study court cases and interpretations on behalf of our clients. Our attorneys have expertise in trademarks and copyrights generally and specifically in the implications of new legislation such as the DMCA. GHS Law Partners takes a preventive, proactive approach to copyright law, doing thorough research and study of case law to help our clients avoid problems and litigation.
