
Copyr ight Infr ingement and
Enforcement in the US

A Research Note, November 2011

The U.S. House of Representatives is currently debating the Stop Online
Piracy Act (SOPA)τǘƘŜ ŎƻǳƴǘŜǊǇŀǊǘ ǘƻ ǘƘŜ {ŜƴŀǘŜΩǎ twh¢9/¢ Lt !Ŏǘ. If
passed, the bill will expand criminal penalties for copyright infringement
and give the government (and private parties) new powers to block
access to websites accused of facilitating infringement.

The bill is the latest in a series of efforts to strengthen copyright
enforcement online. Search engines, social networking platforms, cloud
storage providers, universities, and other institutions are all under
pressure to monitor and filter Internet activity. Earlier this year, Internet
Service Providers and the film and record industries reached an
agreement to expand the private policing of online infringement.

This research note is an effort to bring American public opinion to bear
on this vital conversation. The note excerpts a forthcoming survey-based
study called Copy Culture in the U.S. and Germany. Drawing on results
from the U.S. portion of the survey, it explores what Americans do with
digital media, what they want to do, and how they reconcile their
attitudes and values with different policies and proposals to enforce
copyright online.

The Copy Culture survey was sponsored by The American Assembly, with
support from a research award from Google. The content of the survey
and its findings are solely the responsibility of the researchers. The U.S.
survey was conducted by Princeton Survey Research Associates
International. The results are based on interviews on landline and cellular
telephones conducted in English with 2,303 adults age 18 or older living
in the continental United States from August 1-31, 2011. For results
based on the entire sample, the margin of error is plus or minus 2
percentage points.

Full results and data will be available in early 2012. For more information
on this and related work, see:

http:/ /piracy.ssrc.org
http:/ /americanassembly.org

Joe Karaganis
The American Assembly

jk2991@columbia.edu
212 870 3500

1

What People Say They Do

What People Say They
Should be Able to Do

What are Appropriate
Penalties for
Infringement?

Should Intermediaries
Block Infringing Material?

3

5

6

8

COPYRIGHT INFRINGEMENT AND ENFORCEMENT IN THE US

Preliminary Conclusions

¶ άtIRACYέ IS COMMON. SOME 46% OF ADULTS HAVE BOUGHT, COPIED, OR DOWNLOADED UNAUTHORIZED MUSIC, TV
SHOWS OR MOVIES. THESE PRACTICES CORRELATE STRONGLY WITH YOUTH AND MODERATELY WITH HIGHER INCOMES.
AMONG 18-29 YEAR OLDS, 70% HAVE ACQUIRED MUSIC OR VIDEO FILES THIS WAY.

¶ LARGE-SCALE DIGITAL PIRACY IS RARE, LIMITED TO 2% OF ADULTS FOR MUSIC (>1000 MUSIC FILES IN COLLECTION AND
MOST OR ALL COPIED OR DOWNLOADED FOR FREE) AND 1% FOR FILM (>100 FILES, MOST OR ALL FROM COPYING OR
DOWNLOADING).

¶ LEGAL MEDIA SERVICES CAN DISPLACE PIRACY. OF THE 30% OF AMERICANS WHO HAVE ΨPIRATEDΩ DIGITAL MUSIC FILES,
46% INDICATED THAT THEY NOW DO SO LESS BECAUSE OF THE EMERGENCE OF LOW-COST LEGAL STREAMING SERVICES.
AMONG TV/MOVIE PIRATES, 40%.

¶ COPYRIGHT INFRINGEMENT AMONG FAMILY AND FRIENDS IS WIDELY ACCEPTED (75% AND 56%, RESPECTIVELY, FOR
MUSIC; 70% AND 54% FOR FILM). IN CONTRAST, ACTIVITIES THAT IMPLY DISSEMINATION OF COPYRIGHTED GOODS TO
LARGER NETWORKS RECEIVE VERY LOW LEVELS OF SUPPORT.

¶ ONLY A SLIM MAJORITY OF AMERICANS (52%) SUPPORT PENALTIES FOR DOWNLOADING COPYRIGHTED MUSIC AND
MOVIESτAND LIMIT THIS SUPPORT TO WARNINGS AND FINES. OTHER PENALTIES, SUCH AS BANDWIDTH THROTTLING
AND DISCONNECTION, RECEIVE MUCH LOWER LEVELS OF SUPPORT.

¶ DISCONNECTION FROM THE INTERNET, IN PARTICULAR, IS VERY UNPOPULAR, WITH ONLY 16% IN FAVOR AND 72% OF
AMERICANS OPPOSED.

¶ AMONG THOSE WHO SUPPORT FINES, 75% SUPPORT AMOUNTS UNDER $100 PER SONG OR MOVIE INFRINGEDτ
HUGELY UNDERSHOOTING THE CURRENT STATUTORY PENALTIES.

¶ FOR A MAJORITY OF AMERICANS (54%), DUE PROCESS IN SUCH MATTERS REQUIRES A COURTτNOT ADJUDICATION BY
PRIVATE COMPANIES.

¶ SOLID MAJORITIES OF AMERICAN INTERNET USERS OPPOSE COPYRIGHT ENFORCEMENT WHEN IT IS PERCEIVED TO
INTRUDE ON PERSONAL RIGHTS AND FREEDOMS. 69% OPPOSE MONITORING OF THEIR INTERNET ACTIVITY FOR THE
PURPOSES OF ENFORCEMENT. 57% OPPOSE BLOCKING OR FILTERING BY COMMERCIAL INTERMEDIARIES IF THOSE
MEASURES ALSO BLOCK SOME LEGAL CONTENT OR ACTIVITY.

¶ COMPARABLE MAJORITIES (56%) OPPOSE GOVERNMENT INVOLVEMENT IN άBLOCKINGέ ACCESS TO INFRINGING
MATERIAL. THIS NUMBER INCREASES TO 64% WHEN THE TERM άCENSORέ IS USED.

¶ BLOCKING AND FILTERING BY COMMERCIAL INTERMEDIARIES SUCH AS ISPS, SOCIAL MEDIA SITES, AND SEARCH ENGINES
RECEIVE MAJORITY SUPPORTτUNTIL THE QUESTIONS INCLUDE LIKELY CONSEQUENCES. MAJORITIES OF INTERNET USERS
SUPPORT REQUIREMENTS THAT ISPS AND SEARCH ENGINES άBLOCKέ INFRINGING MATERIAL (58% FOR ISPS; 53% FOR
SEARCH ENGINES). THIS SUPPORT RUNS AS HIGH AS 61% FOR A SOFT REQUIREMENT THAT USER-CONTENT DRIVEN SITES
LIKE FACEBOOK άTRY TO SCREEN ALL MATERIAL AND REJECT PIRATED COPIES OF MUSIC AND VIDEOS.έ .UT THIS MAJORITY
DISAPPEARS WHEN BLOCKING BY ISPS IS CHARACTERIZED AS CENSORSHIP (46% SUPPORT), FALLS FURTHER WHEN
ASSOCIATED WITH THE BLOCKING OF LEGAL CONTENT (36% SUPPORT), AND STILL FURTHER WHEN IT IMPLIES
SURVEILLANCE OF INTERNET USE (26% SUPPORT).

¶ WHICH SCENARIO BEST APPROXIMATES THE STOP ONLINE PIRACY ACT? IN OUR VIEW, ISP BLOCKING THAT ALSO BLOCKS
SOME LEGAL CONTENT. IN THIS CASE, INTERNET USERS OPPOSE BLOCKING: 57% TO 36%.

2

What People Say They Do

άtƛǊŀŎȅέ ƛǎ ŎƻƳƳƻƴ. Roughly 46% of American adults have bought pirated DVDs, copied files or discs from
friends or family, or downloaded music, TV shows or movies for free.* These practices correlate strongly
with youth and moderately with higher incomes.

¶ Among those 18-29: 70% have done so.

¶ About 40% of American adults have copied CDs, music files, or downloaded music for free. 20% have
done so for TV and movies.

¶ DŜƴŘŜǊ ŘƻŜǎƴΩǘ ƳŀǘǘŜǊ. In most questions related to copying, men outpoll women by 2% or less.

¶ Copying has a modest partisan divide: 24% of Republicans, 31% of independents and 35% of
Democrats have copied or downloaded music for free.

Large-scale digital piracy is rare. Roughly 2% of Americans are heavy music pirates (for our purposes,
those who have collections of more than 1,000 files and who indicated that they downloaded or copied
most or all of them.) Only 1% acquired these files primarily or exclusively through downloading.

Only 1% of Americans are heavy pirates of TV/ movie content (i.e. possess more than 100 movies or TV
shows and copied or downloaded most or all of them)

TV/ movie piracy remains a marginal practice on any scale. Only 14% of Americans have any TV/movie
files on a computer or other device. Only 22% of this group (3% overall) get most or all of these files from
file sharing. Among 18-29 year olds, 7% do. Only 2% of Americans possess more than 100 TV show or
movie files. Among 18-29 year olds: 4% do.

Only 3% of Americans possess very large digital music collections (over 5,000 music files). Among those
18-29, 7% do.

* Piracy has no clear definition and involves a difficult set of practices to survey. Our composite definition likely captures some non-
infringing downloading as well as underreporting of copying. We treat these as minimal and countervailing.

3

Console-based video game piracy
on any scale is rare. 48% of
households surveyed owned
game consoles (Xbox,
Playstation). Of these, roughly 3%
(1.5% overall) have consoles that
have been modified to play
pirated games. Of this 3%, 55%
were modified at time of
purchase and 33% by the owners.
We did not inquire about PC or
mobile games.

Piracy and legal acquisition are
complementary practices. Less
ǘƘŀƴ ŀ ǘƘƛǊŘ ƻŦ ǘƘƻǎŜ ǿƘƻ άǇƛǊŀǘŜέ
music and video (14% of
Americans) said that they had
copied or downloaded for free
most or all of their collections.
Among those 18-29, slightly over
a third have done so (27%).

Legal streaming services show
signs of displacing some piracy.
Of the 30% of Americans who
have copied or downloaded
digital music files for free, 46%
indicated that they now do so less
because of the emergence of
these services. (The survey was
conducted prior to the US launch
of Spotify). The comparable
figure for video--the so-called
άbŜǘŦƭƛȄ ŜŦŦŜŎǘέ--is 40%.

Console-based video game piracy
on any scale is rare. 48% of
households surveyed owned
game consoles (Xbox,
Playstation). Of these, roughly 3%
(1.5% overall) have consoles that
have been modified to play
pirated games. Of this 3%, 55%
were modified at time of
purchase and 33% by the owners.
We did not inquire about PC or
mobile games.

Piracy and legal acquisition are
complementary practices. Less
ǘƘŀƴ ŀ ǘƘƛǊŘ ƻŦ ǘƘƻǎŜ ǿƘƻ άǇƛǊŀǘŜέ
music and video (14% of
Americans) said that they had
copied or downloaded for free
most or all of their collections.
Among those 18-29, slightly over
a third have done so (27%).

Legal streaming services show
signs of displacing some piracy.
Of the 30% of Americans who
have copied or downloaded
digital music files for free, 46%
indicated that they now do so less
because of the emergence of
these services. (The survey was
conducted prior to the US launch
of Spotify). The comparable
figure for video--the so-called
άbŜǘŦƭƛȄ ŜŦŦŜŎǘέ--is 40%.

4

What People Say They Should be Able to Do

Copyright infringement among family and friends is widely accepted. Substantial majorities of
!ƳŜǊƛŎŀƴǎ ǎŀȅ ƛǘ ƛǎ άǊŜŀǎƻƴŀōƭŜέ ǘƻ ǎƘŀǊŜ ƳǳǎƛŎ ŦƛƭŜǎ ǿƛǘƘ ŦŀƳƛƭȅ ƳŜƳōŜǊǎ (75%) and friends (56%). For
movie/TV files: 70% and 54% respectively

In contrast, dissemination of copyrighted goods through larger networks receives low levels of
support. Very few think it is reasonable to upload copies to websites where anyone can download
them (16%), post links to illegal copies on websites such as Facebook (8%) or sell illegal copies (6%).

!ƴ ŜȄǇŀƴǎƛǾŜ ǾƛŜǿ ƻŦ ǿƘŀǘΩǎ ǊŜŀǎƻƴŀōƭŜ ŎƻǊǊŜƭŀǘŜǎ ǎǘǊƻƴƎƭȅ ǿƛǘƘ ȅƻǳǘƘ. Ψ{ƘŀǊŜ ǿƛǘƘ CǊƛŜƴŘǎ,Ω ƛƴ
particular, is an elastic category that for many young people includes infringement over the Internet.

5

What are Appropr iate Penalt ies for Infr ingement?

Only a slim majority of Americans (52%) ǎŀȅ άǇŜƻǇƭŜ ǎƘƻǳƭŘ ŦŀŎŜ ǇǳƴƛǎƘƳŜƴǘ
if they download an unauthorized copy of a song or movie from a website or
file-sharing service.έ 34% are opposed to penalties altogether; 7% say it
depends on the circumstances; 7% did not answer.

This support is limited to warnings and fines. Among those who support
penalties, the use of warnings (86%) and fines (87%) attracts high rates of
approval. There is much less support, however, for imposing limitations on the
speed or functionality of Internet service (47%), and little support for
disconnecting users from the Internet (26%). Jail time attracts support from
20% of this groupτrelevant because the (rarely-applied) criminal statute has a
low threshold that encompasses consumer-level file sharing.

Viewed in terms of the general population, support for specific penalties drops
sharply. Among all Americans, there is only narrow majority support for
warnings (51%) or fines (51%) of any kind. Support for limits on Internet speed
or functionality falls to 28%.

Disconnection, in particular, is very unpopular, with only 16% in favor and
72% of Americans opposed. Among that 16%, most (58%) would drop their
support if it meant disconnecting households rather than individualsτwhich it
does. Informed support for disconnection, accordingly, is under 10%.

Further, among the 16% who say that disconnection is an appropriate penalty
for downloading pirated songs or movies, 25% say that the disconnection
period should be less than one month. An additional 34% say that the
disconnection period should fall between a month and a year.

Even among those who support fines, 75% support amounts under $100 for
downloading a song or movie. ά[Ŝǎǎ ǘƘŀƴ $10έ ŀǘǘǊŀŎǘŜŘ 32% support; ά$11 to
$100έ ŀǘǘǊŀŎǘŜŘ 43%. This contrasts sharply with U.S. copyright law, where the
statutory penalty for willful infringement runs to $150,000 per act. Fine in this
range were supported by less than 1% of Americans.

6

WHO JUDGES?

Americans have relatively clear views about what constitutes due process in
such matters, and it involves courts (54%) rather than adjudication by private
companies. A majority (54%) say a court should make the determination of
whether a person is guilty or innocent of copyright infringement. Only 18%
percent say the music companies and movie studios should make that decision;
15% percent propose that Internet Service Providers play that role. (The rest
ǊŜǎǇƻƴŘŜŘ ǘƘŀǘ άƛǘ ŘŜǇŜƴŘǎ ƻƴ ǘƘŜ ǎƛǘǳŀǘƛƻƴέ ƻǊ ŘƛŘ ƴƻǘ ŀƴǎǿŜǊ.)

¢ƘŜ ǊŜŎŜƴǘ άǎƛȄ-ǎǘǊƛƪŜǎέ ŀƎǊŜŜƳŜƴǘ ōŜǘǿŜŜƴ ¦.S. music and film companies and
ISPs to deter and punish infringers does not provide for judicial review.

7

Should Intermediar ies Block Infr inging Mater ial?

ISPs, search engine, video hosting and social networking companies, cloud storage
providers and other intermediaries have come under pressure to block copyright
infringement that utilizes their networks and services. Because such proposals raise
a mix of relatively new political and technical issues, public opinion on these
matters is softτhighly susceptible to word choice and the way questions are
framed. Accordingly, we tested responses to several functionally equivalent terms,
ƛƴŎƭǳŘƛƴƎ ΨǎŎǊŜŜƴƛƴƎΩ ΨōƭƻŎƪƛƴƎ,Ω ŀƴŘ ΨŎŜƴǎƻǊƛƴƎΩ ƛƴŦǊƛƴƎƛƴƎ ƳŀǘŜǊƛŀƭǎ. We asked
whether people support the monitoring of their Internet useτa precondition of
most filtering measuresτas well as their views toward the different organizations
that would do the blocking.

Because of the relatively high degree of Internet literacy required to address this set
of questions, we posed them to home Internet users (72% of the population) or to
all Internet users (79%). We believe that the results are reflective to a large degree
of those of the wider population.

American Internet users (79%) have strong views about whether corporations or
ǘƘŜ ƎƻǾŜǊƴƳŜƴǘ ǎƘƻǳƭŘ ƳƻƴƛǘƻǊ ǘƘŜƛǊ LƴǘŜǊƴŜǘ ǳǎŜ άƛƴ ƻǊŘŜǊ ǘƻ ǇǊŜǾŜƴǘ ŎƻǇȅǊƛƎƘǘ
infringement.έ ! ƭŀǊƎŜ ƳŀƧƻǊƛǘȅ (69%) said no. 27% responded yes or sometimes.
3% did not know.

!ǘǘƛǘǳŘŜǎ ŀǊŜ ǎƻŦǘŜǊ ǿƘŜƴ ŀǎƪƛƴƎ ǿƘŜǘƘŜǊ L{tǎ ǎƘƻǳƭŘ άōƭƻŎƪ ŀŎŎŜǎǎ ǘƻ ǎƛǘŜǎ ǘƘŀǘ
provide access to pirated songs and videos.έ ! 58% majority responded yes to this
question, with 36% opposed. When asked if the government should block access,
that majority vanishes (40% yes; 56% no).

²ƘŜƴ ǿŜ ǳǎŜ ǘƘŜ ǎǘǊƻƴƎŜǊ ǿƻǊŘ άŎŜƴǎƻǊέ ŦƻǊ άōƭƻŎƪ,έ ǎǳǇǇƻǊǘ ŘǊƻǇǎ ǎƛƎƴƛŦƛŎŀƴǘƭȅ.
When asked if ISPs should censor such sites, users are split: 46% say yes; 49% say
no. When asked if the government should censor those sites, the results are
strongly negative: 33% say yes; 64% say no.

What about search engines? {ƘƻǳƭŘ ǘƘŜȅ άōŜ ǊŜǉǳƛǊŜŘ ǘƻ ōƭƻŎƪ ƭƛƴƪǎ ǘƻ ǇƛǊŀǘŜŘ
music and videos online?έ .ŀǎŜŘ ƻƴ ŀƭƭ !ƳŜǊƛŎŀƴ LƴǘŜǊƴŜǘ ǳǎŜǊǎ, 53% favor such a
requirement while 42% are opposed. Here, views correlate strongly with age: only
39% of 18-29 year olds support such a requirement while 59% oppose it). Those 65
and older supported it by 59% to 31%.

What about websites such as Facebook, Dropbox and others that allow links or files
to be uploaded by users? Here, we tested softer language that asked whether such
ǎƛǘŜǎ ǎƘƻǳƭŘ άǘǊȅ ǘƻ ǎŎǊŜŜƴ ŀƭƭ ƳŀǘŜǊƛŀƭ ŀƴŘ ǘǊȅ ǘƻ ǊŜƧŜŎǘ ǇƛǊŀǘŜŘ ƳǳǎƛŎ ŀƴŘ ǾƛŘŜƻ?έ
61% said yes; 32% no.

What if efforts to block infringing files and links to infringing content also result in
the blocking of some legal content (as has been the case with all large-scale efforts
to blacklist sites or filter content to date)? In this case, support for blocking
infringing materials drops sharply. Overall, 57% oppose blocking in this case; 36%
support it.

8

Conclusions

Solid majorities of American Internet users
oppose copyright enforcement when it is
perceived to intrude on personal rights
and freedoms. 69% oppose monitoring of
their Internet activity for the purposes of
enforcement. 57% oppose blocking or
filtering if those measures also block some
legal content or activity.

Comparable majorities (56%) oppose
ƎƻǾŜǊƴƳŜƴǘ ƛƴǾƻƭǾŜƳŜƴǘ ƛƴ άōƭƻŎƪƛƴƎέ
access to infringing material. This number
increases to 64% ǿƘŜƴ ǘƘŜ ǘŜǊƳ άŎŜƴǎƻǊέ ƛǎ
used. Government intervention in this area
is unpopular.

Results are much more volatile for
commercial intermediaries such as ISPs,
social media sites, and search engines. A
majority of American Internet users
supports requirements that ISPs and search
ŜƴƎƛƴŜǎ άōƭƻŎƪέ ƛƴŦǊƛƴƎƛƴƎ ƳŀǘŜǊƛŀƭ (58% for
ISPs; 53% for search engines). This support
runs as high as 61% for a soft requirement
that user-content-driven sites like
CŀŎŜōƻƻƪ άǘǊȅ ǘƻ ǎŎǊŜŜƴ ŀƭƭ ƳŀǘŜǊƛŀƭ ŀƴŘ
reject pirated copies of music and videos.έ
But that majority disappears when blocking
by ISPs is characterized as censorship (46%
support) and falls further when associated
with the blocking of legal content or
activity (36% support).

The favorable (61%) response to whether
social media and cloud storage sites should
άǘǊȅ ǘƻ ǎŎǊŜŜƴέ ŀƴŘ ǊŜƳƻǾŜ ƛƴŦǊƛƴƎƛƴƎ
content is counterbalanced by the 69%
opposed to monitoring for the purpose of
preventing copyright infringement. Since
screening requires monitoring in such
contexts, these responses can be read as
reflecting a low information / high
information divide.

About 18% of Internet users deliberately
encrypt their Internet traffic. About 4%
use IP-masking tools such as TOR. This is
the leading edge of a privacy vs.
surveillance arms race.

Privacy and
Countermeasures
(Among Internet Users, by Age)

9

Blocking Infringement is Easy Blocking Infringement is Messy The questions
imply that:

*

These questions are based either on all Internet users (79% of
all adults) or on home Internet users (72% of adults). For
those questions based on all internet users, the results were
not significantly different when the base of respondents was
limited to home internet users.

**

Yes

No

What explains these differences? We think they track underlying assumptions in the questions.
Questions that imply that blocking infringing material is practical and easy return relatively
positive results. Questions that imply that blocking or screening is messyτi.e. likely to sweep
in (άŎŜƴǎƻǊέ) legal content or require surveillance of usersτgenerate strong opposition. Given
the controversial history of efforts to blacklist infringing sites and automatically discriminate
infringing from non-infringing content, we view the latter assumption as much more realistic.

10

