
I 

107TH CONGRESS 
2D SESSION H. R. 5522
To amend title 17, United States Code, to safeguard the rights and 

expectations of consumers who lawfully obtain digital entertainment. 

IN THE HOUSE OF REPRESENTATIVES 

OCTOBER 2, 2002

Ms. LOFGREN (for herself and Mr. HONDA) introduced the following bill; 

which was referred to the Committee on the Judiciary 

A BILL 
To amend title 17, United States Code, to safeguard the 

rights and expectations of consumers who lawfully obtain 

digital entertainment.

Be it enacted by the Senate and House of Representa-1

tives of the United States of America in Congress assembled, 2

SECTION 1. SHORT TITLE. 3

This Act may be cited as the ‘‘Digital Choice and 4

Freedom Act of 2002’’. 5

SEC. 2. FINDINGS. 6

The Congress makes the following findings: 7

(1) The law of copyright is often described as 8

a ‘‘difficult balance between the interests of authors 9

. . . in the control and exploitation of their writings 10


2

•HR 5522 IH 

. . . on the one hand, and society’s competing inter-1

est in the free flow of ideas, information, and com-2

merce on the other hand.’’ Sony Corp. v. Universal 3

City Studios, Inc., 464 U.S. 417, 429 (1984). 4

(2) Copyright seeks to encourage and reward 5

creative efforts by securing a fair return for an au-6

thor’s labor. Twentieth Century Music Corp. v. 7

Aiken, 422 U.S. 151, 156 (1975). At the same time, 8

‘‘[f]rom the infancy of copyright protection, some 9

opportunity for fair use of copyrighted materials has 10

been thought necessary to fulfill copyright’s very 11

purpose, ‘[t]o promote the Progress of Science and 12

useful Arts . . .’ ’’ Campbell v. Acuff-Rose Music, 13

Inc., 510 U.S. 569, 575 (1994). 14

(3) ‘‘[P]rivate motivation must ultimately serve 15

the cause of promoting broad public availability of 16

literature, music, and the other arts . . . When 17

technological change has rendered its literal terms 18

ambiguous, the Copyright Act must be construed in 19

light of this basic purpose.’’ Twentieth Century 20

Music Corp., 422 U.S. at 156. 21

(4) Advances in technology have often prompted 22

changes to the copyright laws to maintain the bal-23

ance. For example, the development of player pianos 24

preceded the enactment of the Copyright Act of 25


3

•HR 5522 IH 

1909. The development of cable television prompted 1

complex reforms to section 111 of title 17, United 2

States Code. Sony, 464 U.S. at 430–31. 3

(5) The development of digital technology and 4

the rise of the Internet have once again altered the 5

balance. On the one hand, digital technology threat-6

ens the rights of copyright holders. Perfect digital 7

copies of songs and movies can be publicly trans-8

mitted, without authorization, to thousands of people 9

at little or no cost. On the other hand, technological 10

control measures give copyright holders the capacity 11

to limit nonpublic performances and threaten soci-12

ety’s interests in the free flow of ideas, information, 13

and commerce. 14

(6) The Digital Millennium Copyright Act 15

(‘‘DMCA’’) was enacted as an attempt to safeguard 16

the traditional balance in the face of these new chal-17

lenges. It gave copyright holders the ability to fight 18

digital piracy by employing technical restrictions 19

that prevent unlawful access and copying. In prac-20

tice, however, the DMCA also endangered the rights 21

and expectations of legitimate consumers. 22

(7) Contrary to the intent of Congress, section 23

1201 of title 17, United States Code, has been inter-24

preted to prohibit all users—even lawful ones—from 25


4

•HR 5522 IH 

circumventing technical restrictions for any reason. 1

As a result, the lawful consumer cannot legally cir-2

cumvent technological restrictions, even if he or she 3

is simply trying to exercise a fair use or to utilize 4

the work on a different digital media device. See, 5

e.g., Universal City Studios, Inc. v. Reimerdes, 111 6

F. Supp. 2d 294, 321–24 (S.D.N.Y. 2000) (DMCA 7

failed to give consumers the technical means to 8

make fair uses of encrypted copyrighted works). 9

(8) The authors of the DMCA never intended 10

to create such a dramatic shift in the balance. As 11

the report of the Committee of the Judiciary of the 12

House of Representatives accompanying the DMCA 13

stated: ‘‘[A]n individual [should] not be able to cir-14

cumvent in order to gain unauthorized access to a 15

work, but [should] be able to do so in order to make 16

fair use of a work which he or she has acquired law-17

fully.’’ House Report 105–551, Part I, Section-by-18

Section Analysis of section 1201(a)(1) (emphasis 19

added). 20

(9) It is now necessary to restore the traditional 21

balance between copyright holders and society, as in-22

tended by the 105th Congress. Copyright laws in the 23

digital age must prevent and punish digital pirates 24

without treating every consumer as one. 25


5

•HR 5522 IH 

SEC. 3. PROTECTING FAIR USE AND CONSUMER EXPECTA-1

TIONS IN THE DIGITAL WORLD. 2

(a) FAIR USE.—The first sentence of section 107 of 3

title 17, United States Code, is amended by inserting after 4

‘‘or by any other means specified in that section,’’ the fol-5

lowing: ‘‘and by analog or digital transmissions,’’. 6

(b) PERMISSIBLE USES OF DIGITAL WORKS.—7

(1) IN GENERAL.—Chapter 1 of title 17, United 8

States Code, is amended by adding after section 122 9

the following: 10

‘‘§ 123. Limitations on exclusive rights; Permissible 11

uses of digital works 12

‘‘(a) USE OF LAWFULLY OBTAINED DIGITAL 13

WORKS.—Notwithstanding the provisions of section 106, 14

it is not an infringement of copyright for a person who 15

lawfully obtains a copy or phonorecord of a digital work, 16

or who lawfully receives a transmission of a digital work, 17

to reproduce, store, adapt, or access the digital work—18

‘‘(1) for archival purposes, if all such archival 19

copies are destroyed or rendered permanently inac-20

cessible in the event that continued possession of the 21

work should cease to be rightful; and 22

‘‘(2) in order to perform or display the work, or 23

an adaptation of the work, on a digital media device, 24

if such performance or display is not public. 25


6

•HR 5522 IH 

‘‘(b) EFFECT OF LICENSES.—When a digital work is 1

distributed to the public subject to nonnegotiable license 2

terms, such terms shall not be enforceable under the com-3

mon laws or statutes of any State to the extent that they 4

restrict or limit any of the limitations on exclusive rights 5

under this title. 6

‘‘(c) DEFINITIONS.—As used in this section, the fol-7

lowing terms have the following meanings: 8

‘‘(1) A ‘digital work’ is any literary work (ex-9

cept a computer program), sound recording or musi-10

cal work, or a dramatic work, motion picture, or 11

other audiovisual work, in whole or in part in a dig-12

ital or other nonanalog format. 13

‘‘(2) A ‘digital media device’ is any hardware or 14

software that converts copyrighted works in digital 15

form into a form whereby the images and sounds are 16

visible or audible, or retrieves or accesses copy-17

righted works in digital form and transfers or makes 18

available for transfer such works to such hardware 19

or software. 20

‘‘(d) CONSTRUCTION.—Nothing in this section shall 21

enlarge or diminish any of the other limitations on exclu-22

sive rights contained in this title, including any limitations 23

that relate to archival activities by a library or an archives 24

under sections 107 and 108.’’. 25


7

•HR 5522 IH 

(2) CONFORMING AMENDMENT.—The table of 1

sections for chapter 1 of title 17, United States 2

Code, is amended by adding at the end the following 3

new item:4

‘‘123. Limitations on exclusive rights; Permissible uses of digital works.’’.

SEC. 4. DIGITAL FIRST SALE. 5

Section 109 of title 17, United States Code, is 6

amended by adding at the end the following: 7

‘‘(f) The privileges prescribed by subsections (a) and 8

(c) apply where the owner of a particular copy or phono-9

record of a work in a digital or other nonanalog format, 10

or any person authorized by such owner, sells or otherwise 11

disposes of the work by means of a transmission to a sin-12

gle recipient, if the owner does not retain his or her copy 13

or phonorecord in a retrievable form and the work is sold 14

or otherwise disposed of in its original format.’’. 15

SEC. 5. PERMISSIBLE CIRCUMVENTION TO ENABLE FAIR 16

USE AND CONSUMER EXPECTATIONS. 17

Section 1201 of title 17, United States Code, is 18

amended—19

(1) by redesignating subsections (c) through (k) 20

as subsections (d) through (l), respectively; and 21

(2) by inserting after subsection (b) the fol-22

lowing: 23

‘‘(c) CIRCUMVENTION FOR NONINFRINGING USES.—24

(1) Notwithstanding any other provision in this title, a 25


8

•HR 5522 IH 

person who lawfully obtains a copy or phonorecord of a 1

work, or who lawfully receives a transmission of a work, 2

may circumvent a technological measure that effectively 3

controls access to the work or protects a right of the copy-4

right holder under this title if—5

‘‘(A) such act is necessary to make a non-6

infringing use of the work under this title; and 7

‘‘(B) the copyright owner fails to make publicly 8

available the necessary means to make such non-9

infringing use without additional cost or burden to 10

such person. 11

‘‘(2) Notwithstanding the provisions of subsections 12

(a)(2) and (b), any person may manufacture, import, offer 13

to the public, provide, or otherwise make available techno-14

logical means to circumvent a technological measure that 15

effectively controls access to a work protected under this 16

title or protects a right of a copyright holder under this 17

title, if—18

‘‘(A) such means are necessary to make a non-19

infringing use under paragraph (1)(A); 20

‘‘(B) such means are designed, produced, and 21

marketed to make a noninfringing use under para-22

graph (1)(A); and 23


9

•HR 5522 IH 

‘‘(C) the copyright owner fails to make available 1

the necessary means referred to in paragraph 2

(1)(B).’’.3

Æ


		Superintendent of Documents
	2023-01-15T02:38:13-0500
	Government Publishing Office, Washington, DC 20401
	Government Publishing Office
	Government Publishing Office attests that this document has not been altered since it was disseminated by Government Publishing Office


