FIA ENGLISH SPEAKING GROUP NOTES

Wednesday, October 22, 2008

Room Karam 1, Mansour Eddhabi Hotel, Marrakech

Attendees:

Australia – MEAA

Canada – ACTRA

Canada – CAEA
Patricia Amphlett

Richard Hardacre

Kerry Davidson

Simon Burke

Stephen Waddell

Arden Ryshpan

Jennifer Ward-Lealand

Canada – UDA

Estonia - ENL

France - SFA

François L’Écuyer

Anu Lamp

Catherine Alméras

Katerine Mousseau

Denys Fouqueray

Ghana - GAG

Ireland – Irish Equity
Namibia-Oruuano

Samuel Odoi-Mensah

Des Courtney

Vincent Mwemba

Pádraig Murray

Rynagh O’Grady

Nigeria - NANTAP

Pakistan – APFUTU
UK - Equity
Gregory Odutayo

Syed Zia Ullah Azam
Graham Hamilton

Shahid Akhtar Chaudhry
Christine Payne

Matt Payton

Andy Prodger

Jean Rogers

Stephen Spence

USA – AEA
USA – AFTRA

USA - SAG

Doug Carfrae

Roberta Reardon

Duncan Crabtree-

John Connolly
Kim Roberts-Hedgpeth
Ireland

Ira Mont

Sam Freed

Jean-Paul Richard

John McGuire

Mark Zimmerman

Zambia – NATAAZ
Zimbabwe – ZIFTAU
FIA

Michael Sankwe Kambole
Albert Nkunzi

Dearbhal Murphy

Ian McGarry

1. WELCOME

Stephen Waddell (Chair) welcomed the participants, and the meeting commenced at 9:00am.

John Connolly asked for an explanation respecting how this FIA Congress worked. Dearbhal Murphy explained the function of the Committees and the Standing Orders.

2. NATIONAL REPORTS

MEAA - AUSTRALIA (Simon Whipp)

Simon Whipp referred to and expanded upon the written national report which had been distributed to the meeting, drawing attention to the private investment scheme which would hopefully increase indigenous production. However, the definition of an Australian production is an issue with the incentive program since offshore producers have also taken advantage of the tax benefit. There was a problem with the "Justice League" - the Australian authorities ultimately did not support that production. Another production is appealing to the courts. A major concern is the courts are not qualified to decide these matters.

Simon also reported on:

 1. Performance specific unemployment arrangements;

 2. Industrial relations laws;

 3. New agreement in Theatre;

 4. Australian government has started procedures to adopt the UNESCO treaty on Cultural Diversity.

CAEA - CANADA (Arden Ryshpan)

Arden Ryshpan reported that $14m in arts programs were cancelled by the federal government following disparaging remarks by the Conservative Prime Minister about the arts and artists in Canada. This became a major issue in the recent federal election. Unfortunately the Conservative government has been re-elected, but happily without a majority. There has been a reduction in federal support for the arts. The cuts are now estimated to be between $46m and $60m. And there is a fear that more cuts may be coming.

Arden reported on significant improvements in a number of small agreements. Next year, CAEA starts renegotiation of its major agreements which may be difficult given the political situation.

ACTRA - CANADA (Stephen Waddell)

Stephen reported on the conclusion of renegotiation of ACTRA's National Commercial Agreement (NCA). The parties had re-negotiated the NCA through an Interest-Based Bargaining process.

There were four principal issues in negotiations:

1. Wages and Working Conditions;

2. Compliance;

3. New Media;

4. Large cast production.

ACTRA successfully negotiated a 12 ½ % increase in overall salaries with 2 ½ % rate increases per year of a 3-year agreement. ACTRA implemented a new Accident on Set programme with 1% allocated to support AoS insurance. The union was also able to secure a reduced work day - from previous 9 hour day back to 8 hours. With respect to the Compliance issue, ACTRA is now recognised by the ad agencies and advertisers as a Trade Union. It was further agreed that only creative agencies can sign the agreement - this excludes payroll companies. With respect to New Media, ACTRA agreed to significant reductions in existing Made for New Media rates as part of a 2-year experiment - ½ session fee for half work day; Use can be as little as 1 day or as long as one year.

With respect to the CBC TV and Radio Agreements, again the main issue was New Media - if existing material is used in new media, performers are entitled to a 15% step up plus 5% of Gross Revenues.

Independent Production Agreement (IPA) - ACTRA's main film and TV contract - expires Dec 31st, 2009. The New Media provisions have been in place since the beginning of 2007. ACTRA is seeing some money on new media. The U.S. studios had the opportunity to re-open the New Media deal in January 09; but so far have chosen not to.

British Columbia Master Agreement - UBCP has separate deal from the IPA. The BC Production Agreement expires on March 30, 2009.

Richard Hardacre reported that ACTRA has become very active politically. Richard also referred to the Federal Election campaign, in which the Tories made the mistake of insulting the arts community which rose up in reaction and denied the Tories a majority. No where was there a bigger reaction against the Tories' insults than in Quebec.

GAG - GHANA (Samual Odoi-Mensah)

Samual reported that GAG has met with local producers to try and encourage more local films rather than imports. Piracy still remains a problem - ratio is 3 pirated films to one legitimate one. The union has approached producers about reaching agreements, which proposal is being considered. The Guild will now apply to the Trade Union Council (TUC) for an affiliation.

A blank tape levy now exists for musicians and they are setting up a collecting society which hopes to launch in December.

Have established awards and there is hope to do another awards show next year as funds are not available for annual awards.

Benefits: seeking insurance for members as most die poor. Currently, there is an appeal for funds to support performers when they are sick. They are also looking to establish an actors’ village on 7.28 acres of land and are seeking financial support.

ORUUANO – NAMIBIA (Vincent Mwemba)

Oruuano have pushed the government to adhere to UNESCO treaties.

National Arts Council established with budget to encourage and support Arts in Namibia. The Union is represented on the Arts Council and Vincent was elected Chair. The Arts Council have started distributing funds but the Union is currently not benefiting due to conflict of interest. Unions are arguing for some support nonetheless. Subscription collection is very difficult as most performers do not work. The union is running projects and getting funds to teach the teachers in Arts and Culture education

Oruuano have introduced a good insurance group scheme.

Union staff is currently not being paid as sponsors have changed the rules

The Union is twinned with CAEA.

The union has reached an agreement with College of Arts for diploma course.

There are difficulties in the film industry where South Africa is taking jobs

NANTAP - NIGERIA (Gregory Odutayo)

NANTAP is a broad organisation of actors, directors, production managers; everybody is included.

For four years, the government has influenced the national organisation. However in December last year, elections took place and a new leadership is in place.

On October 1st, 2009, the union will launch of new insurance programme planned for members.

The union is hoping to re-start a trade union school and is currently looking at a diploma program, and looking for sponsors.

Members just want to work but jobs are scarce and members will work without contracts.

Young writers are becoming dying breed; looking to re-introduce a Writers Award

However, the government does not seem to be interested and there is no longer a Minister for Arts as arts been merged with Information.

NANTAP are looking at support from FIA. Volunteers run organisations and there is no paid staff. They are looking for IT support too - their website is down due to lack of funds. They are hoping to register with TUC but there are difficulties because of previous contacts with Government.

NATAAZ - ZAMBIA (Michael Sankwe Kambole)

The challenges in Zambia were very similar to other African colleagues.

NATAAZ welcomes the opportunity to address other unions who can help.

The organisation is now also looking after children performers. No previous support for arts in school but they have won backing from government to fund arts/culture in schools. The union executive is voluntary. The hope is to have paid working secretaries as and when required.

Arts and Culture will be on the Government agenda soon. Being a member of the Arts Council is not enough. No Ministry of Arts, Community development nor social sciences exists.

Zambia is looking to sign the UNESCO treaty which is good news.

No bargaining agreements exist at present.

Looking at twinning agreements with AEA and believe that the idea of mentoring is the way to go.

There is a collecting society but it is biased against actors. Unfortunately the discussion to form a TU broke down in 2003; but affiliation is still main goal.

ZIFTAU – ZIMBABWE (Albert Nkunzi)

Political situation – 20m% inflation now. People are using bearer cheques to buy things. The union has agreed for actors to be paid in kind - food etc - as cash is worthless. There is no foreign production because of the political situation. Only work is local production - 75% local content.

Thanks to FIA and ICO for keeping Union going.

Most work was previously supplied by opposition party and now banned.

Irish Equity - IRELAND (Des Courtney)

Competition authority issue looks as though it will be resolved. It is agreed that the Act should not have caught up actors, musicians, and journalists. The union has persuaded government to amend the Act and allow the union to bargain. This arrangement is now being submitted to the Irish Congress for endorsement.

Collective bargaining with film and TV producers is on-going but difficult as members don’t value themselves properly. This is a problem throughout the world - and there is a need to educate

Agreement in principle - established a new closed shop covering technicians - looking to extend to actors.

The Theatre agreement is currently the strongest agreement.

MEAA - NEW ZEALAND (Simon Whipp and Jennifer Ward-Lealand)

Following Australia, NZ introduced financial support to films but thresholds to qualifying are much lower. Used lobbying to rally performers; 300 Members signed the petition.

Bargaining: initial talks with Radio Drama and Book Readings.

Recruitment: opportunities exist but costs the Union in the first instance.

The industry is worth $2.6B (2006) to the NZ economy. This is equivalent to fruit farming industry but not respected in the same way. Actors’ rates have deteriorated - they are similar today to those in the early 90s.

Last 4 months, there has been a 9% increase in membership which now stands at 40%. However, there are fears for a possible change in Government which will be detrimental to Union activity

No standard contracts currently exist.

APFUTU - PAKISTAN (Zia Azam)

For the last ten years, the TU has been banned - but recently a new Government has just signed a law to allow TU to exist. This is just now starting to work. However there are still some difficulties for performers, particularly in the area of human rights with the status of the artist. There are problems with payments for TV but the government has helped getting artists paid.

EQUITY UK (Christine Payne)

Referring to the written report, updates were given on Equity’s attempt to secure a pan-industry TV agreement covering all broadcasters and independent producers. Equity was about to start the process of conducting its’ first ever audit of US studios on the back of the agreement reached in 2002. With respect to live performance, a report was given on the recent West End settlement; and plans to move on to Subsidised Theatre with a focus on how public monies were being allocated and spent, which was not primarily on performers. Following this, there were plans to launch a Manifesto for Drama addressing the question across all genres.

AEA - USA (John Connolly)

John Connolly started his report by paying a personal tribute to Patrick Quinn whose passing was a huge loss to us all.

Referring to the written report, updates were given on Immigration protocols and the exchange agreement with the UK. John thanked Equity UK for their efforts on both sides of the Atlantic which help secure a new reciprocal agreement in which the unions maintained control of the process. AEA was rolling out regional educational discussions looking at the future with a view to strengthen the union's ability to influence public policy. Equally, AEA was asking its members what it means to be an organising union in the US given the diversity of types of work and delivery systems in the industry; the thousands of newly trained performers joining the industry; and the significant increase in the amount of non-union work. The question is how do you refocus a 95 year old union on new challenges?

Outside of the US, AEA were now looking at the possibility of twinning and were in early discussion NATAAZ in Zambia.

AFTRA - USA (Kim Roberts-Hedgpeth)

Kim gave a brief report covering the events of the previous year which included the 100 day Writer’s Guild strike and the AFTRA settlement, as well as the on-going SAG dispute. In the first 6 months of the year, AFTRA had concluded 5 National contracts, although in some cases it was taking longer to implement the new agreements than it did to negotiate them. AFTRA will be looking at the new provisions relating to health and welfare allocation which will be up and running in 2009.

There has not yet been opportunity to review the first quarter’s results on the New Media deal; but the union will be doing so together with the Directors Guild with whom they shared common language.

AFTRA Interactive Agreement - members meetings had confirmed that back end payments were a priority. It was clear that there would be no quick conclusion on this issue. Given this, the membership agreed a short term extension of 1 year.

The Commercials Agreement is due to be negotiated in March 2009. It is hoped that these would be joint negotiations with SAG.

The Network Radio Code was becoming more complicated with additional players, such as Citadel Broadcasting entering the game. Kim just heard Citadel was withdrawing Union recognition in NY.

SAG - USA (John McGuire)

John referred to his written report. Many issues have already been covered by his U.S. colleagues' reports. It would not be surprising if economic situation in U.S. would have a direct impact on the forthcoming commercials negotiations.

Tax incentive programmes had been a success but were now under threat at state level where they have to look at impact on state budgets.

Pension plans were being hit by market forces; but in the US they were able to look at the impact over 15 year spread.

With respect to the current TV/Theatrical dispute, the SAG National Board has met and voted for federal mediation. If mediation is unsuccessful then there will be a strike ballot.

The union will be looking at reciprocal arrangements with unions outside US.

3. NEW MEDIA

Kim Roberts-Hedgpeth and John McGuire reported on the current situation and what they expect to happen with the Interactive Agreement in the U.S. A commitment was made to keep their FIANA/ESG colleagues involved in AFTRA and SAG's Interactive Agreement negotiations consistent with previous undertakings to the colleagues.

John Connolly raised the issue of Electronic Press Kits and their promotional/commercial use. This was also an issue in the UK for the West End producers. It was agreed to exchange information on this issue.

It was agreed that the FIA Wiki was still an excellent tool; however we have to rely on users updating information. All members were urged to keep their information up to date.

4. LIVE PEFORMANCE

The resolution on cruise ships was discussed. This was seen as a possible growth area on which international co-operation was vital.

AFL/CIO is currently carrying out a number of research projects, one of which was on the subject of live performance.

The AEA announced that they had entered into a new alliance with the AGVA (American Guild of Variety Artists).

Simon Whipp raised a question respecting organising casinos.

 5. FUTURE MEETINGS

ESG - Irish Equity reported that SIPTU, their parent Union, would be celebrating their 100 years of being founded. It was hoped that the ESG could meet in Dublin during May/June 2009. This was welcomed by all present.

FIANA - The next meeting of FIANA would take place in October 2009 in Los Angeles. The AEA hoped to host this meeting in their new offices.

FIA Executive - It was not yet known where the FIA Executive would meet in 2009.

Technical Meetings - It was hoped to arrange a meeting of the FIANA/ESG New Media Technicians around other meetings.

There being no further business, the meeting adjourned at 6pm.

PAGE
1

