

Supplement
Canada Gazette, Part I
February 10, 2007

Supplément
Gazette du Canada, Partie I
Le 10 février 2007

COPYRIGHT BOARD

**COMMISSION DU DROIT
D'AUTEUR**

**Statement of Proposed Levies to Be
Collected by CPCC on the Sale, in Canada,
of Blank Audio Recording Media
for the Years 2008-2009**

**Projet de tarif des redevances
à percevoir par la SCPCP sur la vente,
au Canada, de supports audio vierges
pour les années 2008-2009**

COPYRIGHT BOARD

FILE: Private Copying 2008-2009

Statement of Proposed Levies to Be Collected on the Sale, in Canada, of Blank Audio Recording Media

Pursuant to subsection 83(6) of the *Copyright Act*, the Copyright Board hereby publishes the statement filed by the Canadian Private Copying Collective (CPCC) on January 31, 2007, with respect to the levies it proposes to collect, effective January 1, 2008, on the sale, in Canada, of blank audio recording media.

In accordance with the provisions of the same subsection, the Board hereby gives notice that any person who wishes to object to the statement may file written objections with the Board, at the address indicated below, within 60 days of the publication of this notice, that is, no later than April 11, 2007.

Ottawa, February 10, 2007

CLAUDE MAJEAU
Secretary General
56 Sparks Street, Suite 800
Ottawa, Ontario
K1A 0C9
613-952-8621 (telephone)
613-952-8630 (fax)
majeau.claude@cb-cda.gc.ca (email)

COMMISSION DU DROIT D'AUTEUR

DOSSIER : Copie privée 2008-2009

Projet de tarif des redevances à percevoir sur la vente, au Canada, de supports audio vierges

Conformément au paragraphe 83(6) de la *Loi sur le droit d'auteur*, la Commission du droit d'auteur publie le projet de tarif que la Société canadienne de perception de la copie privée (SCPCP) a déposé auprès d'elle le 31 janvier 2007, relativement aux redevances qu'elle propose de percevoir à compter du 1^{er} janvier 2008 sur la vente, au Canada, de supports audio vierges.

Conformément aux dispositions du même paragraphe, la Commission donne avis, par les présentes, que quiconque désirant s'opposer à ce projet de tarif doit déposer son opposition auprès de la Commission, par écrit, à l'adresse apparaissant ci-dessous, dans les 60 jours de la présente publication, soit au plus tard le 11 avril 2007.

Ottawa, le 10 février 2007

Le secrétaire général
CLAUDE MAJEAU
56, rue Sparks, Bureau 800
Ottawa (Ontario)
K1A 0C9
613-952-8621 (téléphone)
613-952-8630 (télécopieur)
majeau.claude@cb-cda.gc.ca (courriel)

TARIFF OF LEVIES TO BE COLLECTED BY CPCC IN 2008 AND 2009 ON THE SALE OF BLANK AUDIO RECORDING MEDIA, IN CANADA, IN RESPECT OF THE REPRODUCTION FOR PRIVATE USE OF MUSICAL WORKS EMBODIED IN SOUND RECORDINGS, OF PERFORMERS' PERFORMANCES OF SUCH WORKS AND OF SOUND RECORDINGS IN WHICH SUCH WORKS AND PERFORMANCES ARE EMBODIED

Short title

1. This tariff may be cited as the *Private Copying Tariff, 2008-2009*.

Definitions

2. In this tariff, "accounting period" means the first two months of a calendar year, and each subsequent period of two months; (*période comptable*)

"Act" means the *Copyright Act; (Loi)*

"blank audio recording medium" means

(a) a recording medium, regardless of its material form, onto which a sound recording may be reproduced, that is of a kind ordinarily used by individual consumers for that purpose and on which no sounds have ever been fixed, including

(i) audio cassettes (1/8 inch tape) of 40 minutes or more in length;

(ii) recordable compact discs (CD-R, CD-RW, CD-R Audio, CD-RW Audio);

(iii) MiniDiscs;

(iv) Removable electronic memory cards in the Secure Digital, MultiMedia, and Memory Stick formats with more than 256 MBs of memory;

(v) digital audio recorders; and

(vi) any medium prescribed by regulations pursuant to sections 79 and 87 of the *Act (support audio vierge)*

"CPCC" means the Canadian Private Copying Collective; (*SCPCP*)

"digital audio recorder" means a medium that is designed, manufactured, advertised and primarily used for copying sound recordings of musical works and is capable of being used to play sound recordings of musical works; (*enregistreur audionumérique*)

"importer" means a person who, for the purpose of trade, imports a blank audio recording medium in Canada; (*importateur*)

"manufacturer" means a person who, for the purpose of trade, manufactures a blank audio recording medium in Canada, and includes a person who assembles such a medium; (*fabricant*) and

"semester" means from January to June or from July to December. (*semestre*)

SUBSTANTIVE PROVISIONS

Levy

3. (1) Subject to subsection (2), the levy rates shall be
- (a) 29¢ for each audio cassette of 40 minutes or more in length;
- (b) 29¢ for each CD-R or CD-RW;
- (c) 85¢ for each CD-R Audio, CD-RW Audio or MiniDisc;
- (d) for removable electronic memory cards in the Secure Digital, MultiMedia, and Memory Stick formats with more than 256 MB of memory, \$2 for each card with no more than 1 Gigabyte (GB) of memory, \$5 for each card with more than

TARIF DES REDEVANCES À PERCEVOIR PAR LA SCPCP EN 2008 ET 2009 SUR LA VENTE DE SUPPORTS AUDIO VIERGES, AU CANADA, POUR LA COPIE POUR USAGE PRIVÉ D'ENREGISTREMENTS SONORES OU D'ŒUVRES MUSICALES OU DE PRESTATIONS D'ŒUVRES MUSICALES QUI LES CONSTITUENT

Titre abrégé

1. *Tarif pour la copie privée, 2008-2009.*

Définitions

2. Les définitions qui suivent s'appliquent au présent tarif.

« enregistreur audionumérique » Support conçu, fabriqué, mis en marché et employé principalement à des fins de reproduction d'enregistrements sonores d'œuvres musicales et pouvant être utilisé pour faire jouer des enregistrements sonores d'œuvres musicales. (*digital audio recorder*)

« fabricant » Personne qui fabrique, à des fins commerciales, des supports audio vierges au Canada, y compris celle qui les assemble. (*manufacturer*)

« importateur » Personne qui importe des supports audio vierges au Canada à des fins commerciales. (*importer*)

« Loi » *Loi sur le droit d'auteur. (Act)*

« période comptable » Deux premiers mois de l'année civile, et chaque période subséquente de deux mois. (*accounting period*)

« semestre » Janvier à juin, ou juillet à décembre. (*semester*)

« SCPCP » Société canadienne de perception de la copie privée. (*CPCC*)

« support audio vierge »

a) tout support audio, peu importe sa forme, habituellement utilisé par les consommateurs pour reproduire des enregistrements sonores et sur lequel aucun son n'a encore été fixé, y compris

(i) les cassettes audio (ruban de 1/8 pouce) d'une durée de 40 minutes ou plus;

(ii) les disques audionumériques enregistrables (CD-R, CD-RW, CD-R Audio, CD-RW Audio);

(iii) les MiniDisc;

(iv) les cartes mémoire numériques amovibles de formats Secure Digital, MultiMedia et Memory Stick comportant plus de 256 Mbit de mémoire;

(v) les enregistreurs audionumériques; et

(vi) tout autre support audio précisé par règlement adopté en vertu des articles 79 et 87 de la *Loi. (blank audio recording medium)*

DISPOSITIONS DE FOND

Redevances

3. (1) Sous réserve du paragraphe (2), le taux de la redevance est de

a) 29 ¢ par cassette audio d'une durée de 40 minutes ou plus;

b) 29 ¢ par CD-R ou CD-RW;

c) 85 ¢ par CD-R Audio, CD-RW Audio ou MiniDisc;

d) pour les cartes mémoire numériques amovibles de formats Secure Digital, MultiMedia et Memory Stick comportant plus de 256 Mbit de mémoire, 2 \$ par carte d'au plus 1 Gigaoctet (Go)

1 GB and no more than 4 GB of memory, and \$10 for each card with more than 4 GB of memory;

(e) for digital audio recorders, \$5 for each recorder with no more than 1 Gigabyte (GB) of memory, \$25 for each recorder with more than 1 GB and no more than 10 GB of memory, \$50 for each recorder with more than 10 GB and no more than 30 GB of memory, and \$75 for each recorder with more than 30 GB of memory.

(2) Pursuant to subsections 82(2) and 86(1) of the *Act*, no levy is payable

(i) in respect of a sale or other disposition of a medium that is to be exported from Canada and is so exported, or

(ii) on a medium that is sold or otherwise disposed of to a society, association or corporation that represents persons with a perceptual disability.

Collecting Body

4. CPCC is the collecting body designated pursuant to paragraph 83(8)(d) of the *Act*.

Apportionment of Levy

5. CPCC shall distribute the amounts it collects, less its operating costs, as follows:

(a) 66 per cent, to be shared between the Society of Composers, Authors and Music Publishers of Canada (SOCAN), the Canadian Mechanical Reproduction Rights Agency (CMRRA) and the Society for Reproduction Rights of Authors, Composers and Publishers in Canada (SODRAC), on account of eligible authors;

(b) 18.9 per cent, to the Neighbouring Rights Collective of Canada (NRCC) on account of eligible performers;

(c) 15.1 per cent to the Neighbouring Rights Collective of Canada (NRCC) on account of eligible makers.

Taxes

6. All amounts payable under this tariff are exclusive of any federal, provincial or other governmental taxes or levies of any kind.

ADMINISTRATIVE PROVISIONS

Payments

7. (1) Subject to subsection (2), the levy for a blank audio recording medium sold or otherwise disposed of in any given accounting period shall be due no later than the last day of the month following that accounting period.

(2) Any manufacturer or importer who paid less than \$2,000 in the previous semester may opt to make payments every semester after having so notified CPCC. The payment is then due on the last day of the month following that semester.

Reporting Requirements

8. Every manufacturer or importer shall provide to CPCC the following information with each payment:

(a) its name, that is,

(i) the name of a corporation and a mention of its jurisdiction of incorporation,

(ii) the name of the proprietor of an individual proprietorship, or

(iii) the names of the principal officers of all manufacturers or importers, together with any trade name (other than the above) under which it carries on business;

de mémoire, 5 \$ par carte de plus de 1 Go et au d'au plus 4 Go de mémoire, et 10 \$ par carte de plus de 4 Go de mémoire;

e) pour les enregistreurs numériques, 5 \$ par enregistreur d'au plus 1 Gigaoctet (Go) de mémoire, 25 \$ par enregistreur de plus de 1 Go et d'au plus 10 Go de mémoire, 50 \$ par enregistreur de plus de 10 Go et d'au plus 30 Go de mémoire, et 75 \$ par enregistreur de plus de 30 Go de mémoire.

(2) Les paragraphes 82(2) et 86(1) de la *Loi* prévoient qu'aucune redevance n'est payable sur un support :

(i) si son exportation est une condition de vente ou autre forme d'aliénation et qu'il est effectivement exporté,

(ii) s'il est vendu ou aliéné au profit d'une société, association ou personne morale qui représente les personnes ayant une déficience perceptuelle.

Organisme de perception

4. La SCPCP est l'organisme de perception désigné en application de l'alinéa 83(8)d) de la *Loi*.

Répartition

5. La SCPCP répartit les sommes qu'elle perçoit, net de ses coûts d'exploitation, de la façon suivante :

a) 66 pour cent à être partagé entre la Société canadienne des auteurs, compositeurs et éditeurs de musique (SOCAN), l'Agence canadienne des droits de reproduction musicaux (CMRRA) et la Société du droit de reproduction des auteurs, compositeurs et éditeurs au Canada (SODRAC), pour les auteurs admissibles;

b) 18,9 pour cent à la Société canadienne de gestion des droits voisins (SCGDV) pour les artistes-interprètes admissibles;

c) 15,1 pour cent à la Société canadienne de gestion des droits voisins (SCGDV) pour les producteurs admissibles.

Taxes

6. Les sommes exigibles en vertu du présent tarif ne comprennent ni les taxes fédérales, provinciales ou autres, ni les prélèvements d'autre genre qui pourraient s'appliquer.

DISPOSITIONS ADMINISTRATIVES

Paiements

7. (1) Sous réserve du paragraphe (2), la redevance due à l'égard d'un support audio vierge vendu ou aliéné durant une période comptable donnée est payable au plus tard le dernier jour du mois suivant.

(2) L'importateur ou le fabricant qui a versé moins de 2 000 \$ de redevances le semestre précédent peut verser ses redevances semestriellement après en avoir avisé la SCPCP. La redevance est alors payable le dernier jour du mois suivant la fin du semestre.

Obligations de rapport

8. Le fabricant ou l'importateur fournit à la SCPCP avec son versement les renseignements suivants :

a) son nom, soit,

(i) sa raison sociale et la juridiction où il est constitué, dans le cas d'une société par actions,

(ii) le nom du propriétaire, dans le cas d'une société à propriétaire unique,

(iii) les noms des principaux dirigeants, dans le cas de tout autre fabricant ou importateur, ainsi que toute autre dénomination sous laquelle il fait affaires;

- (b) the address of its principal place of business;
- (c) its address, telephone number, telecopier number and e-mail address for the purposes of notice;
- (d) the number of units of each type of blank audio recording medium on account of which the payment is being made. The "type of blank audio recording medium" refers to the type, brand name and recording capacity of the blank audio recording medium, as well as to any other characteristics according to which the entity filing the report sells the medium or identifies it in its inventory;
- (e) the number of each type of blank audio recording medium exported or sold or otherwise disposed of to a society, association or corporation that represents persons with a perceptual disability.

Accounts and Records

9. (1) Every manufacturer or importer shall keep and preserve, for a period of six years, records from which CPCC can readily ascertain the amounts payable and the information required under this tariff. These records must be original source documents and must be sufficient to determine all sources of supply, volume of media acquired or manufactured and disposition of such media. Such records will include but are not restricted to sales, purchases and inventory records, and financial statements when these are reasonably necessary to verify the accuracy and completeness of the information provided. The auditor is entitled to conduct all reasonable procedures and make all reasonable inquiries inside and outside the company to confirm the completeness and accuracy of the information reported to the CPCC.

(2) CPCC may audit these records at any time on reasonable notice and during normal business hours.

(3) If an audit discloses that the amounts due to CPCC have been understated by more than ten per cent in any accounting period or semester, as the case may be, the manufacturer or importer shall pay the reasonable costs of audit within 30 days of the demand for such payment.

Confidentiality

10. (1) Subject to subsections (2) to (5), CPCC shall treat in confidence information received from a manufacturer or importer pursuant to this tariff, unless the manufacturer or importer consents in writing to the information being treated otherwise.

- (2) CPCC may share information referred to in subsection (1)
 - (i) with the Copyright Board;
 - (ii) in connection with proceedings before the Copyright Board or a court of law;
 - (iii) with other persons, but only as required by CPCC to carry out its audit responsibilities under section 9 herein or its enforcement activities pursuant to section 88 of the *Act*;
 - (iv) to the extent required to effect the distribution of royalties, with the collective societies represented by CPCC, once aggregated to prevent the disclosure of information dealing with a specific manufacturer or importer; or
 - (v) if ordered by law or by a court of law.

(3) A collective society represented by CPCC may share information obtained pursuant to subsection (2)

- (i) with the Copyright Board;

- b) l'adresse de sa principale place d'affaires;
- c) ses adresse, numéro de téléphone, numéro de télécopieur et adresse de courriel aux fins d'avis;
- d) le nombre d'unités de chaque type de support audio vierge faisant l'objet du paiement, étant entendu que la description du type de support doit indiquer entre autres le type, le nom commercial, la capacité d'enregistrement du support ainsi que toute autre caractéristique en fonction de laquelle le support est offert en vente ou identifié à des fins d'inventaire;
- e) le nombre de chaque type de support audio vierge exportés, vendus ou aliénés au profit d'une société, association ou personne morale qui représente les personnes ayant une déficience perceptuelle.

Registres

9. (1) Le fabricant ou importateur tient et conserve pendant une période de six ans les registres permettant à la SCPCP de déterminer facilement les montants exigibles et les renseignements qui doivent être fournis en vertu du présent tarif. Ces registres doivent être les documents d'origine et doivent pouvoir permettre de déterminer toutes les sources d'approvisionnement en supports audio vierges, le nombre de supports acquis ou fabriqués, ainsi que la vente ou autre disposition de ces supports. Ces registres incluent, non limitativement, les ventes, les achats et les comptes d'inventaire, ainsi que les états financiers lorsque ceux-ci sont raisonnablement nécessaires afin de confirmer que les renseignements fournis sont complets et exacts. Le vérificateur peut prendre toutes mesures et faire toutes enquêtes raisonnables à l'intérieur et à l'extérieur de la compagnie, afin de confirmer que les renseignements fournis à la SCPCP sont complets et exacts.

(2) La SCPCP peut vérifier ces registres à tout moment durant les heures régulières de bureau et moyennant un préavis raisonnable.

(3) Si la vérification des registres révèle que les sommes à verser à la SCPCP ont été sous-estimées de plus de dix pour cent pour toute période comptable ou semestre, le fabricant ou l'importateur assume les coûts raisonnables de la vérification dans les 30 jours suivant la date à laquelle on lui en fait la demande.

Traitement confidentiel

10. (1) Sous réserve des paragraphes (2) à (5), la SCPCP garde confidentiels les renseignements qu'un fabricant ou importateur lui transmet en application du présent tarif, à moins que le fabricant ou l'importateur ne consente par écrit à ce qu'ils soient divulgués.

(2) La SCPCP peut faire part des renseignements visés au paragraphe (1)

- (i) à la Commission du droit d'auteur;
- (ii) à toute personne, dans le cadre d'une affaire portée devant la Commission ou un tribunal;
- (iii) à toute autre personne, mais seulement lorsque requis par la SCPCP dans le cadre soit d'une vérification en vertu de l'article 9 ci-dessus, soit de l'exercice de ses droits en vertu de l'article 88 de la *Loi*.
- (iv) à une société de gestion représentée par la SCPCP, dans la mesure où cela est nécessaire pour effectuer la répartition et que les données ont été colligées de façon à éviter la divulgation de renseignements à l'égard d'un fabricant ou manufacturier particulier;
- (v) si la loi ou une ordonnance d'un tribunal l'y oblige.

(3) Une société de gestion représentée par la SCPCP peut faire part des renseignements obtenus en vertu du paragraphe (2)

- (i) à la Commission du droit d'auteur;

- (ii) in connection with proceedings before the Copyright Board;
- (iii) to the extent required to effect the distribution of royalties, with its claimants; or
- (iv) if ordered by law or by a court of law.

(4) Subsection (1) does not apply to information that is publicly available, or to information obtained from someone other than the manufacturer or importer, who is not under an apparent duty of confidentiality to the manufacturer or importer.

(5) Notwithstanding the foregoing, the corporate name of a manufacturer or importer, the trade name under which it carries on business and the types of blank audio recording media reported by it pursuant to subsection 8(d) of this tariff shall not be considered confidential information.

Adjustments

11. Adjustments in the amount owed by a manufacturer or importer (including excess payments), as a result of the discovery of an error or otherwise, shall be made on the date the next payment is due.

Interest on Late Payments

12. Any amount not received by the due date shall bear interest from that date until the date the amount is received. Interest shall be calculated daily at a rate equal to one per cent above the Bank Rate effective on the last day of the previous month (as published by the Bank of Canada). Interest shall not compound.

Addresses for Notices, etc.

13. (1) Anything that a manufacturer or importer sends to CPCC shall be sent to 150 Eglinton Avenue East, Suite 403, Toronto, Ontario M4P 1E8, email: cpcclevy@cpcc.ca, fax 416-486-3064, or to any other address, email address or fax number of which the manufacturer or importer has been notified.

(2) Anything that CPCC sends to a manufacturer or importer shall be sent to the last address, email address or fax number of which CPCC has been notified.

Delivery of Notices and Payments

14. (1) A notice may be delivered by hand, by postage paid mail, by email or by fax. Payments shall be delivered by hand or by postage paid mail.

(2) A notice or payment mailed in Canada shall be presumed to have been received three business days after the day it was mailed.

(3) A notice sent by fax or by email shall be presumed to have been received on the day it was transmitted.

- (ii) à toute personne, dans le cadre d'une affaire portée devant la Commission;
- (iii) à une personne qui lui formule une réclamation, dans la mesure où cela est nécessaire pour effectuer la répartition;
- (iv) si la loi ou une ordonnance d'un tribunal l'y oblige.

(4) Le paragraphe (1) ne s'applique pas aux renseignements disponibles au public ou obtenus d'un tiers non tenu lui-même de garder confidentiels ces renseignements.

(5) Malgré ce qui précède, ne constituent pas des renseignements confidentiels la dénomination sociale du fabricant ou de l'importateur, les appellations commerciales dont il se sert pour faire affaires et les types de support dont il fait état en vertu de l'alinéa 8d).

Ajustements

11. L'ajustement dans les sommes payables par un fabricant ou un importateur (y compris le trop-perçu), qu'il résulte ou non de la découverte d'une erreur, s'effectue à la date à laquelle il doit acquitter son prochain versement.

Intérêts sur paiements tardifs

12. Toute somme non payée à son échéance porte intérêt à compter de la date à laquelle elle aurait dû être acquittée jusqu'à la date où elle est reçue. L'intérêt est calculé quotidiennement, à un taux de un pour cent au-dessus du taux officiel d'escompte de la Banque du Canada en vigueur le dernier jour du mois précédent (tel qu'il est publié par la Banque du Canada). L'intérêt n'est pas composé.

Adresses pour les avis, etc.

13. (1) Toute communication avec la SCPCP est adressée au 150 est, avenue Eglinton, bureau 403, Toronto (Ontario) M4P 1E8, courriel : redevancescpcp@scpcp.ca, télécopieur 416-486-3064, ou à l'adresse, courriel ou numéro de télécopieur dont le fabricant ou l'importateur a été avisé.

(2) Toute communication de la SCPCP avec un fabricant ou un importateur est adressée à la dernière adresse, courriel ou numéro de télécopieur connu(e) de la SCPCP.

Expédition des avis et des paiements

14. (1) Un avis peut être livré par messenger, par courrier affranchi, par la poste ou par télécopieur. Les paiements doivent être livrés par messenger ou par courrier affranchi.

(2) L'avis ou le paiement posté au Canada est présumé avoir été reçu trois jours ouvrables après la date de mise à la poste.

(3) L'avis envoyé par télécopieur ou par courriel est présumé avoir été reçu le jour où il est transmis.