
CAMPAIGN TAKEDOWN TROUBLES: HOW MERITLESS COPYRIGHT CLAIMS
THREATEN ONLINE POLITICAL SPEECH

September 2010

This report documents the extent to which overly aggressive copyright claims under the Digital
Millennium Copyright Act have inappropriately stifled political speech on the Internet during
recent campaign cycles. Broadcasters, concerned about the reuse of their news and public
affairs footage in political advocacy, sometimes turn to the mechanisms created by the DMCA
to force the removal of online political ads that contain such footage. Yet the incorporation of
brief clips of news footage into campaign ads is highly likely to be fair use and thus non-
infringing under copyright law. This report, drawing on publicly reported incidents and private
interviews with campaign professionals, examines the problem of broadcasters and other news
organizations abusing copyright enforcement tools in ways that impair lawful online speech by
political candidates. It is CDTʼs hope that greater public exposure of and attention to this
problem will discourage such abuse in the future.

I. Introduction

At the height of the 2008 Presidential campaign, the John McCain Campaign
made headlines when it sent a public letter of complaint to YouTube. The
campaign complained that several of its ads had been taken down from the
video-sharing site due to improper copyright claims under the Digital Millennium
Copyright Act (DMCA). The campaign felt that the targeted videos, which
incorporated footage from various television newscasts, were obvious cases of
fair use and that the takedowns inhibited McCainʼs ability to communicate with
voters on a vital new platform.

The issue the McCain Campaign raised about the online political reuse of
broadcast footage is a serious one. The Internetʼs role in political campaigns is
increasing dramatically with each election cycle, as is the prominence of user-
generated content (UGC) and platforms such as blogs, social networks, and
video-sharing sites. These UGC sites are transforming the way campaigns
communicate and interact with the electorate. Advocacy organizations and
individual candidates increasingly rely on UGC platforms to communicate more
directly with voters.1 In addition, such sites have given individuals powerful new
platforms for expressing their opinions and participating in the political process.
Therefore, if spurious DMCA takedowns targeting such online advocacy are
widespread, the impact on political speech – highly protected under the First
Amendment – could be significant.

1 See, e.g., Claire Cain Miller, How Obamaʼs Internet Campaign Changed Politics, N.Y. TIMES, Nov.
7, 2008, http://bits.blogs.nytimes.com/2008/11/07/how-obamas-internet-campaign-changed-
politics/; James Wolcott, The YouTube Election, VANITY FAIR, June 2007, at 96, available at
http://www.vanityfair.com/ontheweb/features/2007/06/wolcott200706 (discussing the dawn of
YouTube politics).

 2

This report examines the extent to which overly aggressive copyright claims have interfered with
the use of these new platforms for campaign advocacy. The information herein is based on a
review of public news reports and blogs, as well as private interviews conducted with campaign
personnel and counsel.2 This research has led to several conclusions, discussed in detail in
Part IV:

 First, this issue, far from being limited to the McCain Campaign or to one or two isolated
incidents, appears to recur with considerable frequency and is well known to campaign
professionals from across the political spectrum. The takedowns, too, have come from a
wide variety of news organizations; the incidents we describe in Part III below involve
takedown demands from CBS, Fox, MSNBC, National Public Radio (NPR), and the
Christian Broadcasting Network (CBN).

 Second, what motivates these takedowns is often not copyright, but issues not within the
DMCAʼs purview, such as concerns over reputation and false endorsement.

 Third, while disputes over the political use of broadcast footage hardly represent a new
phenomenon, the online context raises significant new challenges, especially since the
DMCA offers a means to precipitate immediate takedowns on a nearly automatic basis.

 Fourth, the DMCAʼs safeguards against abuse have not been effective in the fast-paced
campaign context, where campaigns may not have the time or resources to devote to
challenging takedowns.

 Finally, because repeated takedown notices could lead UGC platforms to cut off a
campaignʼs posting privileges, abusive takedowns may have a chilling impact on the
kinds of campaign videos that get produced and distributed in the first place.

II. Background: Political Ads, Fair Use, and the DMCA

Political Ads and Fair Use

As any viewer knows, campaign advocacy advertisements and videos frequently incorporate
short clips from previously aired news and public affairs broadcasts. They may, for example,
include footage of a candidate or candidateʼs opponent speaking during a televised debate,
speech, or interview. Or they may include footage of a news story discussing an issue (crime,
taxes, environmental challenges) that a candidate aims to highlight. Such footage can play an
important role in communicating and illustrating a videoʼs political message.

While the copyright in such footage is generally held by the broadcaster or news organization
that created it, use of short clips in political advertising should in many cases be permitted under
copyrightʼs “fair use” exception. Fair use permits the use of a copyrighted work for purposes
such as “criticism” or “comment,” subject to a four-factor balancing test that is applied on a
case-by-case, fact-specific basis.3 The first of these factors is “the purpose and character of the
use”: The more transformative a use is, i.e. the more it is intended to achieve a different purpose

2 In researching DMCA abuse in the political campaign context, CDT spoke to both Republican and Democratic
campaign personnel with knowledge of this issue. We agreed to keep these conversations confidential.
3 17 U.S.C. § 107.

 3

or effect from that of the original work, the more likely it is to be fair.4 In addition, non-
commercial uses are viewed more favorably than commercial uses. The second factor is “the
nature of the copyrighted work”: Highly creative works that more closely serve the central goal of
copyright to promote the production of creative works are generally more protected and thus
more resistant to fair-use claims.5 The third factor is “the amount and substantiality of the portion
used in relation to the copyrighted work as a whole”: The smaller the amount of a copyrighted
work used, the more likely the use is to be fair.6 The fourth factor is “the effect of the use upon
the potential market for the copyrighted work”: Uses that supplant or undercut existing markets
for copyrighted works are less likely to be found fair.7

The case-by-case nature of fair-use analysis makes it impossible to make categorical
statements about what kinds of uses are or are not fair. In line with the strong First-Amendment
protection afforded political speech, however, courts have suggested that the fair use doctrine
has even wider application when the use relates to issues of public concern.8 Political advocacy
falls squarely into that category.

The DMCA’s “Notice and Takedown” Process

The Internet presents new challenges for copyright holders. On one hand, it has given rise to
countless innovative platforms that offer new opportunities to reach audiences. On the other
hand, new media platforms offer new opportunities for infringement. The DMCA was intended
to balance the need to promote Internet innovation with the need to enforce copyright. The
basic bargain makes sense: To combat some types of online infringement, the DMCA provides
rightsholders with an expedited “notice and takedown” system, while at the same time shielding
Internet innovators from potentially crippling liability. The Act prescribes a procedure by which
rightsholders can demand that online service providers such as web hosts and search engines
remove content or links to content that the rightsholders identify as infringing.9 In exchange for
complying with notices and quickly removing allegedly infringing material, these online service
providers enjoy “safe harbor” protection from monetary damages for the infringing content.
Without such a safe harbor, these intermediaries could face uncertain and potentially massive
liability risk, since any finding of liability for infringing material could subject them to substantial
statutory damages for each work infringed.10

The system strikes a reasonable balance, but it is not invulnerable to abuse. Content hosts
have a strong incentive to comply promptly with any facially proper takedown notice they
receive, because doing otherwise could jeopardize their crucial safe harbor protection. Even
when a takedown notice targets non-infringing content, therefore, it is highly likely to result in the
removal of that content – and hence the undue muzzling of legitimate speech.

One form of abuse of particular relevance to this report occurs when takedowns are sent to
protect non-copyright interests. The DMCAʼs notice-and-takedown procedure was quite

4 Id.; see also Perfect 10, Inc. v. Amazon.com, Inc., 508 F.3d 1146, 1164-67 (9th Cir. 2007).
5 See Perfect 10, 508 F.3d at 1167.
6 Id. at 1167-68.
7 Id. at 1168.
8 See Natʼl Rifle Assʼn of America v. Handgun Control Fedʼn of Ohio, 15 F.3d 559, 562 (6th Cir. 1994) (“The scope of
the fair use doctrine is wider when the use relates to issues of public concern.”).
9 17 U.S.C. § 512(b)-(d).
10 17 U.S.C. § 504(c).

 4

purposefully crafted only to apply to instances of copyright infringement. The statute makes
very clear that the point of a takedown notice is to describe an alleged instance of copyright
infringement.11 Accordingly, the law creates penalties for knowingly misrepresenting that
material is infringing of a copyright.12 Moreover, Congress separately addressed online service
providersʼ liability for other legal claims in Section 230 of the Communications Act.13 Section
230 states that online service providers cannot be treated as the speaker or publisher of content
posted by others, granting online service providers broad immunity from liability. Importantly,
that immunity is not subject to compliance with a notice-and-takedown procedure. This does not
in any way limit partiesʼ ability to sue any party responsible for posting content in the first place,
but only for copyright claims did Congress envision the notice-and-takedown system prescribed
by the DMCA.

The DMCA features several safeguards to protect content posters against erroneous or abusive
takedown notices. First, each takedown notice must include a statement that the complaining
party has a good faith belief that the use of the material in question is not authorized by the
copyright holder or by law.14 Second, the law provides for damages against any complaining
party who knowingly misrepresents that material or activity is infringing.15 Third, the DMCA
includes a counter-notification process, which enables users to challenge an inappropriate
takedown and request that their content be returned to the site.16 When a counter-notification is
filed, the content is reposted after a period of between 10 and 14 business days (i.e. between
two and three weeks), unless the copyright owner files an actual lawsuit regarding the alleged
infringement.17

Despite these safeguards, advocates and legal academics have documented many examples of
improper takedowns and devoted considerable attention to the resulting impact on free
speech.18 This report draws on that research, but focuses specifically on the issue of improper
DMCA takedowns in the political and campaign context.

III. Incidents of Takedown Notices Stifling Political Speech

In the fall of 2008, John McCainʼs presidential campaign sent a letter to YouTube, asserting that
“numerous times during the course of the campaign, our advertisements or web videos have
been the subject of DMCA takedown notices regarding uses that are clearly privileged under the

11 See 17 U.S.C. § 512(c)(3)(A) (describing required contents of a “notification of claimed infringement,” including
“identification of the copyrighted work claimed to have been infringed” and “identification of material that is claimed to
be infringing”).
12 See infra notes 15, 76 and accompanying text (citing 17 U.S.C. § 512(f)).
13 47 U.S.C. § 230.
14 17 U.S.C. § 512(c)(3)(A)(v).
15 17 U.S.C. § 512(f).
16 See id. § 512(g).
17 17 U.S.C. § 512(g)(2)(B)-(C).
18 See, e.g., Takedown Hall of Shame, ELECTRONIC FRONTIER FOUNDATION, http://www.eff.org/takedowns; CHILLING
EFFECTS CLEARINGHOUSE, www.chillingeffects.org; Wendy Seltzer, Free Speech Unmoored in Copyrightʼs Safe
Harbor: Chilling Effects on the DMCA on the First Amendment, 24 HARV. J.L. & TECH. (forthcoming 2010), authorʼs
draft at http://wendy.seltzer.org/media/seltzer_free_speech_unmoored.pdf; Jennifer M. Urban & Laura Quilter,
Efficient Processes or Chilling Effects? Takedown Notices under Section 512 of the Digital Millennium Copyright Act,
22 SANTA CLARA COMPUTER & HIGH TECH. L.J. 612 (2006).

 5

fair use doctrine.”19 The letter did not provide specific details of individual incidents, although
several have been publicly reported and are discussed below. Other campaigns may well have
suffered similar incidents without drawing public attention to them, since the fast-paced nature of
campaigns may leave little time for dwelling on such matters. Moreover, non-presidential
campaigns would not have the high profile of the McCain campaign, making it less likely that
any given incident would be reported.

Through publicly available reports and a series of interviews with campaign counsel from both
major parties, however, CDT has been able to identify 12 incidents in which DMCA takedowns
have been misused to silence political speech. (One particularly useful source was Ben
Sheffnerʼs “Copyrights & Campaigns” blog.20) Parties whose videos were targeted and removed
include candidates, commentators, and issue advocacy groups, from both the right and the left
sides of the political spectrum. Organizations that issued takedowns are varied, as well, and
include Fox News, MSNBC, National Public Radio (NPR), and the Christian Broadcasting
Network (CBN).

Based on available information, all the incidents discussed below appear to be straightforward
cases of fair use. The uses are generally transformative: the targeted videos use footage from
news broadcasts, originally intended to inform, in ads or commentary intended to argue for a
specific candidate or position. As to the second factor, the footage at issue often involves
factual reporting, which is generally less protected by copyright than highly creative works. With
respect to the third factor, the videos typically incorporate only short segments of much longer
broadcasts. Finally, it is highly unlikely that the use of the clips has any bearing whatsoever on
any market for the original news broadcasts. And of course, all of these incidents involve
political speech and hence issues of public concern, which weighs in favor of fair use.

2008 McCain Presidential Campaign – “Lipstick” Ad and CBS News

The McCain campaign used a short clip of CBS News anchor Katie Couric in an infamous 2008
ad based on Barack Obamaʼs “lipstick on a pig” comment. The ad, criticizing Obama for his
remark on the campaign trail, concluded with an approximately seven-second clip of previous
comments by Couric about sexism faced by then-Senator Hillary Clintonʼs campaign: “One of
the greatest lessons of that campaign is the continued and accepted role of sexism in American
life.”21 The comparison was drawn to suggest that Obama had insulted Sarah Palin, and that
the comment was another example of sexism in American politics. CBS News sent a DMCA
takedown notice to YouTube alleging copyright infringement and the site removed the ad; the ad
remained available on McCainʼs website.22

The four-factor test heavily favors a finding of fair use in this case:

19 Letter from Trevor Potter, General Counsel, McCain-Palin 2008, to Chad Hurley, CEO, YouTube, et al. (Oct. 13,
2008), available at www.publicknowledge.org/pdf/mccain-letter-20081013.pdf.
20 COPYRIGHTS & CAMPAIGNS, http://copyrightsandcampaigns.blogspot.com.
21 The “Lipstick” ad can now be seen on the CampaignTVAds YouTube channel here:
http://www.youtube.com/user/campaigntvads#p/search/1/1iCXCO57Cnw. The Couric clip was taken from the
“Notebook” segment of a CBS Evening News broadcast. See Katharine Q. Seelye, Couric on the Media and Clinton,
N.Y. TIMES, June 11, 2008, http://thecaucus.blogs.nytimes.com/2008/06/11/couric-on-the-media-and-clinton/.
22 Ben Smith, CBS Takes Down McCain Webad, Suggests Itʼs “Misleading,” POLITICO, Sept. 10, 2008,
http://www.politico.com/blogs/bensmith/0908/CBS_takes_down_McCain_webad_suggests_its_misleading.html.

 6

 On the first factor – the purpose and character of the use – a court would almost
certainly find that the McCain campaign ad was non-commercial and transformative.
The ad was clearly non-commercial: it was not designed to sell products or services, nor
did it propose any kind of commercial transaction.23 The ad was also a “transformative”
use: the ad making use of the short clip of this CBS Evening News broadcast served an
entirely different function – political advocacy – than the original work.24

 The second factor – the nature of the copyrighted work – would also favor the McCain
campaign. Fact-based works like the news broadcast from which the campaign pulled
the clip typically receive a lower level of protection than highly creative works.25

 The third factor – the amount and substantiality of the work used – would strongly weigh
in favor of fair use since the seven-second clip could not reasonably be considered a
significant portion, or the “heart” of the twenty-two-minute news broadcast in question.26

 On the fourth factor – the effect on the potential market or value of the copyrighted work
– the use of seven seconds of footage from a news broadcast, well after airing, certainly
had no conceivable effect on the market for that broadcast. The initial screening of the
broadcast is the primary commercial market for each dayʼs CBS Evening News. Use of
the clip did not deprive the copyright owner of income or undermine a new or potential
market for licensing revenues. Further, the mere use of a short clip as a basis for
political advocacy would not diminish the audience or fulfill demand for any re-airing of
the original program.

Given this fair use analysis, McCainʼs “Lipstick” ad did not infringe the CBS copyright and should
not have been targeted by a takedown demand. Indeed, CBSʼs own statements regarding the
takedown confirm that the networkʼs motivations had little to do with copyright, and more to do
with maintaining an air of objectivity and impartiality: “CBS News does not endorse any
candidate in the Presidential race. Any use of CBS personnel in political advertising that
suggests the contrary is misleading.”27 As discussed above, however, this is not a concern that
copyright law and the DMCA were created to advance.

23 Courts have rejected the argument that political speech is commercial because of its connection to fundraising.
See American Family Life Ins. Co. v. Hagan, 266 F. Supp. 2d 682, 697 (N.D. Ohio 2002) (use of trademark in a
political campaign ad that included “solicitation of contributions” was “properly classified not as a commercial
transaction at all, but completely noncommercial, political speech”); MasterCard Intʼl Inc. v. Nader 2000 Primary
Comm., Inc., No. 00 Civ. 6068, 2004 U.S. Dist. LEXIS 3644, at *23-24 (S.D.N.Y. Mar. 8, 2004) (even if a candidateʼs
ad resulted in increased contributions, the ad would still not be “commercial;” “If so . . . all political campaign speech
would also be ʻcommercial speechʼ since all political candidates collect contributions”).
24 See Perfect 10, Inc. v. Amazon.com, Inc., 508 F.3d 1146, 1164-66 (9th Cir. 2007) (finding Googleʼs use of
thumbnail images to be highly transformative).
25 See Feist Publʼns, Inc. v. Rural Tel. Service Co., Inc., 499 U.S. 340, 349 (1991) (copyright protection for fact-based
works is thin).
26 See Harper & Row, Publishers, Inc. v. Nation Enterprises, 471 U.S. 539, 564-66 (1985) (discussing the relevance
of the “heart” of the work to fair use analysis). While a political campaign is likely to use footage of what it finds most
interesting to them in getting candidate X elected, such a clip does not then necessarily become the “heart” of the
original copyrighted work. In a minority of cases it may be possible to persuasively argue that a certain clip used in a
campaign ad or video is the “heart” of the copyrighted work, but it is still likely that this third factor would be overcome
by the other statutory factors.
27 Ben Smith, supra note 22.

 7

McCain Campaign – “Nothing New” Ad and Fox News

Another McCain campaign video subject to a spurious DMCA takedown during the 2008
presidential election was the “Nothing New” ad. The ad included an approximately seven-
second audio clip of the voice of Fox News correspondent Major Garrett from a Special Report
broadcast in which he noted Obamaʼs refusal to take a stance on the bailout of insurance giant
AIG.28 No video image of the footage from the news broadcast was displayed in the ad. Like
CBS News, Fox News sent a DMCA takedown notice to YouTube alleging copyright
infringement and the site took down the video.29

As in the case of CBS Newsʼs claim, the complaint appears to be based not on any legitimate
copyright concern, but on the networkʼs interest in protecting its reputation and that of its
newscaster. This is apparent from a telling cease-and-desist letter that Fox News sent directly
to the campaign in response to the same ad. The network argued: “As Mr. Garrett is a non-
partisan news correspondent covering the Obama campaign for Fox News, it is highly
inappropriate, among other things, of your campaign to use him in your ad.”30 If the DMCA
takedown demand sent to YouTube was indeed based on a “good faith belief” that use of the
audio clip from the news broadcast was infringing, as is required by statute, then why did the
cease-and-desist letter not make the same claim? It appears that Fox was in fact using the
DMCAʼs expedited takedown procedure to advance unrelated interests.

And again, any claim of copyright infringement in this case was specious at best. The use of
the short audio clip from Special Report was a paradigmatic example of fair use. All four
statutory factors strongly weighed in the McCain campaignʼs favor. As in the case of “Lipstick,”
the use was non-commercial and transformative. Again the copyrighted news broadcast at
issue here was factual, not fictional. Again the seven-second clip was extremely brief, not the
“heart” of the work; moreover, the McCain campaign limited its use of the copyrighted work to
the audio only. And again, like in “Lipstick,” the use of the clip had no conceivable effect on the
market for the original work. Nevertheless, Fox News was unhappy with the use of Garrettʼs
words in a political ad, and sent a takedown demand to squelch the video.

McCain Campaign – “Folks” Ad and Christian Broadcasting Network

In another example, the McCain campaignʼs “Folks” ad included very brief footage from a
Christian Broadcasting Network (CBN) broadcast of an interview conducted with Obama. The
ad attacked Obamaʼs response to criticism of his voting record. In the clip, Obama says, “I hate
to say that people are lying, but hereʼs a situation where folks are lying.” Only Obama can be
seen in the clip. The ad also included brief footage of a comment (“Theyʼre not telling the truth”)

28 The “Nothing New” ad can now be seen on Political Realmʼs YouTube channel here:
http://www.youtube.com/user/PoliticalRealm#p/search/0/4VzrKK1kzpY.
29 See Jonathan Martin, McCain Camp Rebuffs Fox Request, POLITICO, September 19, 2008,
http://www.politico.com/blogs/jonathanmartin/0908/McCain_camp_rebuffs_Fox_request.html?showall.
30 Id.; see also Michael Calderone, Fox Demands McCain Camp Remove Garrett from Ad, POLITICO, September 19,
2008,
http://www.politico.com/blogs/michaelcalderone/0908/Fox_demands_McCain_camp_remove_Garrett_from_ad.html?
showall (providing a copy of the Fox News cease-and-desist letter). The McCain campaign quickly rejected Fox
Newsʼ demand that they remove the voice of Garrett from the ad: “We respectfully disagree with your suggestion that
the “Nothing New” ad somehow portrays Mr. Garrett (who is not even identified) as anything other than a nonpartisan
news correspondent covering the campaign.”

 8

that Obama had made during an interview with MSNBCʼs Keith Olbermann, although
Olbermann is barely visible in the approximately 4-second clip used.31

CBN sent a takedown notice alleging copyright infringement to YouTube, and in this case the
McCain campaign responded with a counter-notice. CBN did not then file a lawsuit against the
campaign within the 10-14 day DMCA waiting period, so YouTube reposted the video.32 It is
unclear what response, if any, MSNBC had to the release of the “Folks” ad. What is clear is that
the CBN takedown was improper because it ignored yet another obvious case of fair use. Once
again, the campaign used a very short clip of a factual work in a transformative, non-commercial
video that had no effect on the market for the original broadcast.

This example is particularly troubling because the cable news broadcast involved footage of a
presidential candidate himself, not a news correspondent or an anchor. News networks,
concerned about protecting their own credibility, may well prefer to appear above the political
fray by avoiding having clips featuring their personnel appear in campaign ads – although as
mentioned above, this is not a copyright interest within the purview of the DMCA. But for a
network to assert a copyright interest solely in the words of a candidate seems especially
misguided. The ability to replay a particular candidateʼs public statements for purposes of
reacting to or commenting on them is a crucial part of the political process that is central to First
Amendment rights.

McCain Campaign – “ACORN” Video and Fox News

Fox News also sent an improperly motivated DMCA takedown demand to YouTube in response
to the McCain campaignʼs “ACORN” video. This minute-and-a-half web video included
approximately six seconds of footage featuring a Fox News graphic depicting the states in which
voter fraud connected to the ACORN advocacy organization had allegedly occurred. The goal
of the video was to connect Obama to the controversial group. The McCain campaign sent a
counter-notice in this case as well and YouTube eventually reposted the video.33 For reasons
similar to those discussed in the cases above, the four statutory fair use factors overwhelmingly
weighed in the McCain campaignʼs favor here.

31 The “Folks” ad can be seen on John McCainʼs YouTube channel here:
http://www.youtube.com/user/JohnMcCaindotcom#p/u/38/wBsE8GbLM8U. Amy Harder, Armed with National
Journalʼs Ranking, McCain Attacks Obama, NATIONALJOURNAL.COM, October 8, 2008,
http://adspotlight.nationaljournal.com/2008/10/armed-with-nati.php. See also Amy Harder, The Targeted Videos:
McCainʼs ʻLipstickʼ Video and a Fake Newscast from the Obama Campaign Sparked Claims of Copyright
Infringement, NATIONALJOURNAL.COM, November 12, 2008,
http://www.nationaljournal.com/njonline/no_20081112_2601.php.
32 See Ben Sheffner, Fox Chicago O&O sends takedowns to YouTube over liberal web siteʼs videos; were its uses
fair?, COPYRIGHTS & CAMPAIGNS BLOG, January 7, 2009, http://copyrightsandcampaigns.blogspot.com/2009/01/fox-
chicago-o-sends-takedowns-to.html (discussing the McCain campaignʼs “Folks” ad).
33 Id. (discussing the McCain campaignʼs “Acorn” Web video); see also Amy Harder, The Targeted Videos: McCainʼs
ʻLipstickʼ Video and a Fake Newscast from the Obama Campaign Sparked Claims of Copyright Infringement,
NATIONALJOURNAL.COM, November 12, 2008, http://www.nationaljournal.com/njonline/no_20081112_2601.php. The
“ACORN” Web video can be seen on John McCainʼs YouTube channel here:
http://www.youtube.com/user/JohnMcCaindotcom#p/u/34/0dlnt9maBJA.

 9

 2008 Obama Presidential Campaign – “Bad News” Ad and NBC News

The 2008 Obama campaign was also the target of at least one publicly documented
overreaching copyright claim. The campaignʼs “Bad News” web video stitched together footage
of NBC News anchors Tom Brokaw and Keith Olbermann into a faux newscast declaring
McCain the narrow winner of the presidential race. The ad concluded with a screen flashing, “It
doesnʼt have to be that way,” and then urged Obama supporters to register to vote and go to the
campaignʼs VoteForChange.com site.34

NBC sent a DMCA takedown notice to YouTube alleging copyright infringement and the site
removed the campaign ad.35 In addition, NBC sent a cease-and-desist letter directly to the
Obama campaign demanding it stop using the ad. The campaign refused to back down and
instead attached a disclaimer to the version of the ad it hosted itself that read: “NBC and
MSNBC did not cooperate in the making of this video.” Nevertheless, NBC continued to voice
displeasure over the modified ad.36

Although we have been unable to obtain a copy of NBCʼs cease-and-desist letter, the disclaimer
added by the Obama campaign seemed to respond to what would have been more properly
understood as a Lanham Act consumer confusion or false endorsement issue, not a viable
copyright claim. In either case, the use of the DMCAʼs takedown procedure to remedy such
unrelated issues would be improper. Other legal issues notwithstanding, any copyright
questions about the ad would be resolved by a fair use analysis.

One potentially complicating factor arises from the fact that the “Bad News” video was almost
entirely composed from NBC footage (approximately 35 out of 40 seconds), but this actually is a
red herring. In a fair use analysis, what matters is the percentage of the copyright ownerʼs work
that is taken, not the percentage of the allegedly infringing work that consists of borrowed
material.37 Thus, the analysis in this case would focus on the fact that the Obama campaign
used a total of only 35 seconds from multiple NBC broadcasts that were at least 22 minutes
long.

Seattle Blogger – Political Commentary and TVW

There have been a number of incidents involving TVW, a Washington-state public affairs TV
network (similar to C-SPAN). In 2008, Seattle blogger David Goldstein embedded a YouTube
clip of Congressman Dave Reichert from a TVW-broadcast event in a blog post criticizing
Reichertʼs stance on Medicare issues. Although the post incorporated just a 37-second clip
from a broadcast of over an hour, TVW sent both a DMCA takedown to YouTube and a cease-
and-desist letter to Goldstein.38 Ostensibly to prevent its footage from being taken out of

34 The “Nothing New” Web video can now be seen on the barackobama4prez2008 YouTube channel here:
http://www.youtube.com/user/barackobama4prez2008#p/search/0/XhYxt5F4He8.
35 See Amy Harder, supra note 33; Steve McClellan, YouTube Pulls Obama Spot, ADWEEK, October 1, 2008,
http://www.adweek.com/aw/content_display/news/agency/e3i226441afd9c0206fb4262e8f1dec94f7.
36 Id.
37 See 17 U.S.C. § 107(3) (critical question is “the amount and substantiality of the portion used in relation to the
copyrighted work as a whole”) (emphasis added); Peter Letterese and Asso., Inc. v. World Inst. of Scientology Enter.,
533 F.3d 1287, 1314-15 (11th Cir. 2008) (“[T]he amount and substantiality of the portion used is measured with
respect to the ʻcopyrighted work as a whole,ʼ not to the putatively infringing work.”).
38 David Goldstein (Goldy), Will TVW sue HA over fair use?, HA SEATTLE BLOG, June 7, 2008,
http://horsesass.org/?p=4988.

 10

context, TVW expressly forbids political reuse in its websiteʼs terms of service.39 Goldstein,
though, noted that other clips had not been targeted, and ascribed a political motive to the
takedown, citing TVWʼs presidentʼs ties to the Republican party.40

Goldstein discussed the problem with TVW, and the network developed a potential solution:
TVW now offers a tool for people to embed clips in their full original context.41 The tool embeds
the full program, allowing users to see context if desired, but automatically skips to the desired
clip.42

While it is encouraging that TVW developed this tool to allow the commentary it had previously
thwarted with spurious takedowns, it appears the network has yet to fully warm to fair uses of its
content. The network has continued to go after other reuses that do not simply make use of its
embedding tool. Goldstein, for example, ran into exactly the same trouble when he included
TVW footage in criticism of a local conservative candidate for county executive, Susan
Hutchison. This time, he did not use TVWʼs tool to show an excerpt, but rather incorporated
TVW footage into his own video.43 Goldstein describes his use:

“My 2-minute-and-16-second video includes a total of 26 seconds of copyrighted material
excerpted from over 1 hour and 40 minutes of TVW streaming video. The clips are used
to fact check and contrast Susan Hutchisonʼs claims during a KCTS debate with her
statements during a Washington Policy Center annual dinner, a journalistic critique that
simply would not be possible without the use of these clips.”44

It is worth noting in this case that TVW did not just send the takedown notice to YouTube, but to
other video hosting sites where Goldstein attempted to re-post his video.45 Still, the video
appears to be yet another straightforward example of fair use. Goldsteinʼs choice not to use
TVWʼs embedding tool should not significantly undermine his fair use claim, especially since
that tool did not give Goldstein a means to incorporate TVW footage into his own video.

2009 Dow Constantine Campaign and TVW

Hutchisonʼs opponent in the same election, Dow Constantine, also had an ad taken down from
YouTube for incorporating TVW footage.46 The ad used footage of Hutchison praising a
Washington Policy Council (WPC) publication at an event sponsored by WPC, pausing to
paraphrase what the ad called “extreme” policies included in the book.47 TVW again sent both a
DMCA takedown notice to YouTube and a cease-and-desist letter to the Constantine campaign.

39 Copyright and Terms of Use, TVW – WASHINGTON STATE PUBLIC AFFAIRS TV NETWORK
http://www.tvw.org/about/copyright.cfm?bhcp=1.
40 David Goldstein, supra note 38.
41 David Goldstein (Goldy), TVW update, HA SEATTLE BLOG, June 10, 2008, http://horsesass.org/?p=4999.
42 See, e.g., David Goldstein (Goldy), Reichertʼs flip-flops a “common thing,” HA SEATTLE BLOG, June 30, 2008
http://horsesass.org/?p=5105.
43 David Goldstein (Goldy), Suzie hearts Huckabee (and lies about it), HA SEATTLE BLOG , October 26, 2009,
http://horsesass.org/?p=21466.
44 David Goldstein (Goldy), Screw you, TVW, HA SEATTLE BLOG, October 29, 2009, http://horsesass.org/?p=21598.
The video is still available through another video hosting service.
45 Id.
46 Erica C. Barnett, TVW Complains About Constantine's Use of its Footage, PUBLICOLA, October 30, 2009.
http://www.publicola.net/2009/10/30/tvw-complains-about-constantines-use-of-its-footage/.
47 Dow Constantine for King County, “Book” ad, available at http://vimeo.com/7333450.

 11

In addition, the network released a statement condemning the ad and claiming that the use of
TVW programming “for political ads both violate[d] [the] public trust and put[] at tremendous risk
the publicʼs access to [public policy] events.”48 The campaign pushed back and did not pull the
ad from TV stations, but YouTube complied with the takedown notice and the ad was removed
from the site.

In each of the cases described above, TVW expressed an interest in maintaining its reputation
for objective factual coverage, worrying that clips could be taken out of context to imply some
endorsement or criticism on the part of the network. While these seem to be sincere concerns,
as evidenced by the networkʼs development of an embedding tool for online commentators,
these are not concerns that copyright is intended to protect, nor do they trump the fair use of
copyrighted material.

Stand for Marriage Maine – “Give me a Break” Ad and National Public Radio

The problem of DMCA takedown requests being used to quash political speech also extends to
political issue campaigns, such as those for or against voter referendum initiatives. For
example, National Public Radio (NPR) targeted a political advocacy ad by the Stand for
Marriage Maine group two weeks before the 2009 vote that eventually withdrew Maineʼs same-
sex marriage law. In its 30-second “Give me a Break” ad, Stand for Marriage Maine used an
approximately 20-second audio clip from an All Things Considered interview to criticize same-
sex marriage and suggest that the legalization of same-sex marriage would result in teaching
school children about gay sex.49 NPR sent takedown demands to YouTube and other sites,
along with a cease-and-desist letter to both Stand for Marriage Maine and the agency that
produced the ad.50

NPRʼs cease-and-desist letter erroneously alleged copyright infringement essentially because
the “ad is based almost entirely on NPRʼs content.”51 As noted above, such a claim
misrepresents the third statutory fair use factor, which concerns the percentage of the
copyrighted work used, not the percentage of the allegedly infringing work that is comprised of
the copyrighted work.52 Moreover, NPRʼs motivation had nothing to do with copyright. The

48 Press Release, TVW, Constantine Campaign Violates TVW Policy (October 29, 2009)
http://tvw.org/modules/articles/TVWStatementOnConstantineAd.pdf.
49 Ben Sheffner, NPR makes copyright claim over anti-same-sex-marriage ad; another political fair use fight,
COPYRIGHTS & CAMPAIGNS BLOG, Oct. 21, 2009, http://copyrightsandcampaigns.blogspot.com/2009/10/npr-makes-
copyright-claim-over-anti.html. The video in question has been reposted here:
http://www.youtube.com/watch?v=G1YodpFMLU4.
50 See id.; Matt Wickenheiser, NPR Wants Same-Sex Marriage Ad Pulled, PORTLAND PRESS HERALD, Oct. 20, 2009,
http://updates.pressherald.mainetoday.com/updates/npr-wants-same-sex-marriage-ad-pulled. The DMCA takedown
in this case even made the Electric Frontier Foundationʼs “Takedown Hall of Shame,” a site recently designed to
publicly shame people who abuse the DMCA to squash free speech rights. See, Takedown Hall of Shame: NPR
Forces Takedown of Political Ad Weeks Before Critical Vote, ELECTRONIC FRONTIER FOUNDATION
http://www.eff.org/takedowns/npr-forces-takedown-political-ad-weeks-critical-vo
51 Letter from Denise Leary, Deputy General Counsel for Programming, National Public Radio, to Marc R. Mutty,
Chairman Executive Committee, Stand for Marriage Maine (Oct. 20, 2009)
http://www.scribd.com/doc/21448785/NPR-C-D-Letter-Re-SFMM.
52 See Ben Sheffner, supra note 49 (“The fact that the NPR content is heard through about 2/3 of the ad is irrelevant
to the fair use analysis. What matters is that [Stand for Marriage Maine] used only 20 seconds of an NPR report that
was [nearly six minutes and fifty-six seconds long]”). Sheffnerʼs post also describes Stand For Marriage Maineʼs
strong case for fair use on the other factors.

 12

letter explicitly cites the networkʼs interest in maintaining its “valuable reputation as a trusted and
unbiased source of news,” which is not a copyright interest.53 Not surprisingly, Stand for
Marriage Maine flatly rejected NPRʼs copyright claims. The groupʼs attorney, Barry Bostrom,
wrote:

No permission was required and no permission was sought from National Public Radio
for use of a very short segment of the NPR news story from All Things Considered . . .
The PACʼs use is not a commercial use, but as an issue advocacy advertisement it is
protected by the First Amendment to the U.S. Constitution and the fair use doctrine of
the Copyright Act.54

Nonetheless, NPRʼs DMCA notice to YouTube did result in the advertisementʼs removal from
that site, once again silencing lawful political speech.

National Organization for Marriage – “No Offense” Ad and Perez Hilton

The National Organization for Marriageʼs (NOM) “No Offense” ad, another issue advocacy
campaign video, was also the target of an improperly motivated DMCA takedown demand. The
ad, designed to highlight efforts of same-sex marriage advocates to silence and discredit
opponents, featured celebrity blogger Perez Hilton (Mario Lavandeira) and Miss California
Carrie Prejean. The one-minute video incorporated about three seconds from Hiltonʼs video
blog in which he insults Prejean for a Miss USA Pageant response in which she expressed
opposition to same-sex marriage. The video also incorporated brief footage (approximately
fourteen seconds) of Prejean making the statement during the pageant.55 Both Hilton and the
Miss Universe Organization sent NOM meritless cease-and-desist letters for using the
copyrighted clips.56 In addition, Hilton sent a DMCA takedown notice to YouTube.57

NOM immediately sent a letter back to Hiltonʼs attorneys and a counter-notification to
YouTube.58 In addition, NOMʼs attorneyʼs sent a second letter to YouTube, demanding that the

53 Leary letter, supra note 51.
54 Letter from Barry A. Bostrom, Legal Counsel, Stand for Marriage Maine, to Denise Leary, Deputy General Counsel,
National Public Radio (Oct. 20, 2009) http://www.wmtw.com/download/2009/1021/21360911.pdf.
55 Takedown Hall of Shame: Blogger and Pageant Operators Try to Block Advocacy Non-Profit Ad, ELECTRONIC
FRONTIER FOUNDATION, http://www.eff.org/takedowns/blogger-and-pageant-operators-try-block-advocacy-n. The video
is available at: http://www.youtube.com/watch?v=a1DWVTJ_gBo.
56 See Ben Sheffner, National Organization for Marriage claims fair use on Perez Hilton clip; wonʼt cease broadcast of
TV ad, COPYRIGHTS & CAMPAIGNS BLOG, May 3, 2009, http://copyrightsandcampaigns.blogspot.com/2009/05/national-
organization-for-marriage.html (providing a copy of the letter NOMʼs attorney sent rejecting the demand in Hiltonʼs
cease-and-desist letter); Ben Sheffner, Miss Universe pageant joins the copyright fun; piles on National Organization
for Marriage over ad, COPYRIGHTS & CAMPAIGNS BLOG, May 5, 2009,
http://copyrightsandcampaigns.blogspot.com/2009/05/miss-universe-pageant-joins-copyright.html (describing the
Miss Universe Organizationʼs bogus copyright claim against NOM).
57 Ben Sheffner, Perez Hilton, copyright cop? Blogger issues takedown notice over anti-gay marriage ad,
COPYRIGHTS & CAMPAIGNS BLOG, May 1, 2009, http://copyrightsandcampaigns.blogspot.com/2009/05/perez-hilton-
copyright-cop-blogger.html; see also Ben Sheffner, Miss Universe pageant joins the copyright fun; piles on National
Organization for Marriage over ad, COPYRIGHTS & CAMPAIGNS BLOG, May 5, 2009,
http://copyrightsandcampaigns.blogspot.com/2009/05/miss-universe-pageant-joins-copyright.html (“The Miss
Universe organization . . . [or Perez Hilton] may not like its footage to be used for partisan purposes, but the fair use
doctrine permits such uses – whether they like it or not.”).
58 Ben Sheffner, National Organization for Marriage, supra note 56.

 13

video be reinstated immediately.59 In a departure from the pattern seen in the other incidents
described in this report, YouTube agreed and reposted the video without waiting the two weeks
after NOMʼs counter-notice necessary to maintain its statutory safe harbor, citing the strength of
the fair use argument.60 While in this case YouTube mitigated the damage of the takedown by
reposting the video expeditiously, such initiative is a rare exception to standard DMCA
procedures.

Democratic National Committee – “Back Wax” and Fox News

The 2010 Senate primary in Florida brought yet another example. In an interview with Fox
News, Republican candidate Charlie Crist made a wisecrack about his opponent Marco Rubio,
suggesting that a large spa bill could have been for a “back wax.” The Democratic National
Committee used the footage in a web ad criticizing the level of debate in the Republican race.61
Fox News sent YouTube a takedown notice, and the video was removed.

The DNC responded with a strongly worded letter to Fox, demanding that the network stop
issuing similar takedown notices.62 The letter stressed that the goal of the video had been to
criticize the Republican race, and made a case for fair use. While the fair use argument was
once again strong, it seems that the DNC did not submit a counter-notice to YouTube, as the
video has not been put back up on the site.63

2010 Carnahan Senate Campaign – “Clean up the House” and Fox News

Most recently, in September 2010, Fox News simultaneously issued a takedown notice to
YouTube and filed an infringement lawsuit against the Robin Carnahan Senate campaign.64
The Missouri Democratʼs campaign created an ad using an edited 25-second clip of Fox anchor
Chris Wallace posing a tough question to Carnahanʼs opponent. The ad was aired on television
and uploaded to YouTube. The lawsuit alleges copyright infringement and two claims of
infringement on Wallaceʼs personal right of publicity.65

Fox Newsʼs complaint reveals that the networkʼs and Wallaceʼs intent with this lawsuit – and
likely with the accompanying DMCA takedown – is to protect their reputations. The complaint
refers to the ad as a “smear ad” that makes “it appear – falsely – that FNC and Christopher
Wallace . . . are endorsing Robin Carnahanʼs campaign,” and goes to great lengths to establish

59 Ben Sheffner, YouTube restores National Organization for Marriage video early, citing fair use, COPYRIGHTS &
CAMPAIGNS BLOG, May 7, 2009, http://copyrightsandcampaigns.blogspot.com/2009/05/youtube-restores-national-
organization.html.
60 Id.; see also Nate Anderson, YouTube Sails Out of Safe Harbor to Reinstate Marriage Video, ARS TECHNICA, May
14, 2009, http://arstechnica.com/tech-policy/news/2009/05/youtube-sails-out-of-safe-harbor-to-reinstate-marriage-
video.ars. (According to Sheffner, YouTube wrote: “We have reviewed the content in question and determined that
this appears to be an example of fair use under Section 107 of the Copyright Act . . . This content has been restored
and your account will not be penalized.”)
61 The video is still available at http://s3.amazonaws.com/apache.3cdn.net/85b95d150a595e7443_mlbrpw9i4.mov.
62 Ben Smith, DNC writes Fox, asserting fair use, POLITICO, Mar. 12, 2010,
http://www.politico.com/blogs/bensmith/0310/DNC_writes_Fox_asserting_fair_use.html
63 The Buzz, DNC jumps on back wax-gate, TAMPABAY.COM, Mar. 10, 2010
http://blogs.tampabay.com/buzz/2010/03/dnc-jumps-on-back-waxgate.html
64 Josh Gerstein, Fox News sues Carnahan over ad, POLITICO “UNDER THE RADAR” BLOG, Sept. 16, 2010,
http://www.politico.com/blogs/joshgerstein/0910/Fox_News_sues_Carnahan_over_ad.html.
65 The complaint is available at: http://reporter.blogs.com/files/mowd-10903407673.pdf.

 14

Wallaceʼs credibility and record as a respected journalist. But as explained above, these are not
copyright interests intended to be enforced by the DMCA. Wallaceʼs reputation notwithstanding,
any copyright claim in the footage used will likely be overcome by a fair use defense. Foxʼs
complaint does attempt to tip the fair-use balance in its favor by stressing the proximity of the ad
on Carnahanʼs website to the “donate today” button, but as seen above, courts have rejected
this very argument in relation to political campaigns.66

IV. Analysis: Motivations and Impact

The examples discussed above, together with CDTʼs interviews with campaign professionals
from both major parties, lead to several conclusions.

First, while the McCain Campaign first drew attention to the issue of DMCA takedown notices
improperly targeting non-infringing political ads, there is no reason to believe the McCain
Campaignʼs experience in this area was unique. There are multiple other publicly documented
examples, and many campaign personnel we spoke with were aware of the issue and viewed it
as a real problem.

Second, the motivations behind news networksʼ takedown demands appear to have little to do
with the copyrights the DMCA was created to help enforce. The networks, often by their own
admission, seem to be taking advantage of the DMCAʼs notice-and-takedown system as a blunt
tool to restrict use of their works in political contexts. The interests they are seeking to protect
appear to concern their integrity, reputation, or false association, rather than exploitation, market
substitution or incentive destruction.67 These are trademark-type interests that may not even be
legally cognizable.68 In any event, enforcing such interests using the DMCA could significantly
inhibit legitimate editorial reporting in core political speech.

CDTʼs interviews with campaign counsel support the conclusion that these types of takedown
notices are motivated neither by true copyright concerns nor by political viewpoint or bias.
Campaigns believe networks are not singling out certain groups with DMCA takedown demands
for partisan purposes, but rather appear to be concerned about being perceived as partisan in
ads or videos (i.e., reputation, false endorsement). That is, some broadcasters want to protect
their brand as an unbiased source of news, and misuse notice-and-takedown to that end. In
other cases, broadcasters may act to protect their anchors and reporters, either on their own
initiative or because individual anchors complain. Networks and anchors have a strong interest
in appearing unbiased, and worry that damage to their reputation may result in difficulty getting
interviews or otherwise reporting the news. One interviewee cited a non-DMCA example in
which NBC News had been agreeable about the use of candidate footage, but balked at the
idea of including footage in which an anchor appeared.

This apparent motivation reinforces the importance of fair use in this context. If campaigns were
to ask permission to use broadcast footage, in many cases they would be turned down. Nor

66 See supra note 23.
67 See Laura Heymann, The Trademark/Copyright Divide, 60 SMU L. REV. 55, 57-58 (2007) (discussing how content
owners are using copyright to reach beyond its core purpose and, as a result, stifling speech).
68 Id. at 58-59 (“a right of attribution (or, relatedly, a right to a disclaimer of nonattribution) has never had more than a
toehold in U.S. intellectual property law. And whatever such rights federal courts had been willing to find in the
Lanham Act have now largely been eviscerated following the United States Supreme Courtʼs 2003 decision in Dastar
Corp. v. Twentieth Century Fox Film Corp.”).

 15

could they resolve the issue by agreeing to pay a modest license fee; the networksʼ objections
have nothing to do with wanting to exploit their copyrights for additional revenues. So
campaigns looking to engage in speech that uses news and public affairs footage need to rely
on fair use.

Third, there is nothing novel about news networks objecting to the use of their footage in political
ads – but the new online context offers a unique ability to secure immediate removal on demand
and with little, if any, resistance. In traditional media, it is common for news organizations to
complain when their footage is used. For example, in 2006, TVW, the Washington-state public
affairs network discussed above, demanded that the Democratic Congressional Campaign
Committee (DCCC) stop airing a TV ad that used a very short clip of Congressman Dave
Reichert at a TVW-broadcast event. Reichert had discussed his relationship to Republican
leadership, and the DCCC used the clip to criticize his association with an unpopular
administration, calling him “just another vote for Bushʼs agenda.”69 As it would do again in the
2008 examples discussed above, TVW argued that using clips for political advocacy violated the
terms under which the network sold tapes of its programs, stressing its public service role and
the importance of its objectivity.70

In another more recent example, Fox News similarly complained to Republican candidates in
the 2008 Presidential primary for using footage from a Fox-sponsored debate in their own web
ads (but did not, it seems, send DMCA notices). It is unknown whether the demands centered
on copyright or another legal issue (some suggest that the candidates had previously agreed
not to use the footage). Regardless of the reasoning, the Mitt Romney campaign publicly
refused to comply, citing the important political purpose of the use and the shortness of the clip
used – points that echo typical fair use arguments.71

There is a key difference between incidents like these and the DMCA examples described in the
previous section. When a campaign receives a cease-and-desist letter, it can evaluate the
strength of its legal position and determine whether it should pull the ad. The Romney
campaign, like some of the campaigns in the earlier examples, chose to stand its ground. By
contrast, when a takedown demand is issued against an online user-generated content platform
like YouTube, the ad comes down promptly and virtually automatically, for a minimum of two
weeks. Online ads can be taken down virtually at will because the DMCA provides
intermediaries strong incentives not to second-guess takedown requests.72

69 David Postman, New Demo ad against Reichert needs to come down, says TVW, Seattle Times, POSTMAN ON
POLITICS BLOG, Oct. 18, 2006,
http://blog.seattletimes.nwsource.com/davidpostman/2006/10/new_demo_ad_against_reichert_needs_to_come_dow
n_says_tvw.html.
70 TVW, supra note 39.
71 Greg Sargent, Romney Defies Fox News' Ban On Use Of Its Debate Footage, TPM ELECTION CENTRAL BLOG, Nov.
2, 2007,
http://tpmelectioncentral.talkingpointsmemo.com/2007/11/_romney_defies_fox_news_ban_on_use_of_its_debate_foo
tage.php. We have been unable to obtain a copy of either letter.
72 This is true for a wide variety of online intermediaries, not just video hosting services like YouTube. While the
examples discussed here primarily center around YouTube (likely due to the high profile of the site), the DMCAʼs
notice-and-takedown procedure applies to all content hosts wishing to avail themselves of the safe harbor, including
social networks, blogs, and general-purpose webhosts that provide connectivity and storage space for stand-alone
websites. It is equally possible for a spurious takedown notice to target a candidateʼs Facebook page, for example, or
the company that hosts a candidateʼs own website.

 16

This incentive is evident in the McCain Campaignʼs 2008 exchange of letters with YouTube.
The campaignʼs initial letter urged the site to carefully review takedown notices aimed at videos
posted by political campaigns and candidates and to reject notices that ignore obvious cases of
fair use. YouTubeʼs response acknowledged the importance of mitigating abuse of the DMCA
takedown process, but argued that a site like YouTube “does not possess the requisite
information about the content in user-uploaded videos to make a determination as to whether a
particular takedown notice includes a valid claim of infringement” and, as a result, cannot afford
to ignore the takedown requests and risk jeopardizing its safe harbor status.73

It is possible, as in the incident involving the National Organization for Marriage, for a content
host to forgo the safe harbor and immediately repost material it deems to be non-infringing.
More courage on the part of content hosts to resist spurious takedowns would mitigate the
impact of unwarranted takedown notices on non-infringing speech. Indeed, the Electronic
Frontier Foundation called on YouTube to stand up to unwarranted DMCA notices in response
to the incidents involving the 2008 McCain campaign. 74 Still, given the large statutory damages
available under copyright law and the difficulty of stating with certainty what constitutes fair use,
it is not surprising that corporate general counsels would be reluctant to risk their eligibility for
the DMCA safe harbor by making independent fair-use judgments about the videos targeted by
takedown notices. Moreover, it is not clear how evaluating content for valid claims of
infringement would scale. An important feature of the DMCA is that it enables UGC sites and
other content hosts to offer their services without the need to exercise editorial discretion, which
takes time and would dramatically reduce the rate at which new content could be hosted and the
total volume of material hosted.75

In short, while overaggressive copyright claims have long been made directly against
campaigns and broadcast media in the form of traditional cease-and-desist letters, the DMCA
takedown process results in immediate removal, no questions asked. Content hosts have little
incentive to consider the merits of any takedown request; their principal interest is in complying
with the notice to keep their safe harbor. Campaigns cannot simply reject inappropriate
takedown demands in the same way they can ignore or contest cease-and-desist demands.

Fourth, the DMCAʼs safeguards against inappropriate takedown demands have not proven
effective in the campaign context. The counter-notification process does enable posters to
challenge an inappropriate takedown demand, but political campaigns are often unwilling or
unable to redirect limited resources toward pushing back against takedown demands. The
process simply demands time and money that are better spent on actually campaigning.
Moreover, a 10-business-day wait to get a video put back online makes filing a counter-notice
even less worth the effort given the fast pace of political campaigns. In a political campaign, 10
business days can be a lifetime, and the removal of important and timely non-infringing
campaign videos for such a period can reduce their effectiveness and potentially impact an
election. In other words, the damage is often done by the time a video can be put back online.

73 Letter from Zahavah Levine, Chief Counsel, YouTube, to Trevor Potter, General Counsel, McCain-Palin 2008 (Oct.
14, 2008), http://www.eff.org/files/08-10-14YouTube%20Response%20to%20Sen.%20McCain.pdf. Under 17 U.S.C.
§ 512(c), content hosts can be subject to liability if they fail to respond to properly formed takedown notices.
74 See Letter from Fred von Lohmann, Senior Intellectual Property Attorney, Electronic Frontier Foundation, et. al. to
Chad Hurley, CEO, YouTube (Oct. 20, 2008), http://www.eff.org/files/filenode/ip_freespeech/letter+to+YouTube.pdf.
75 Recent estimates suggest that users of the site upload a total of 24 hours of video every minute. See YouTube
Fact Sheet, YOUTUBE, http://www.youtube.com/t/fact_sheet.

 17

The DMCAʼs penalties for knowingly misrepresenting that material is infringing appear to have
only limited impact as well.76 At least one court has held that rightsholders must at least
consider the possibility of fair use for a takedown notice to be in good faith.77 Nonetheless, the
subjectivity of the fair use analysis suggests that the bar is quite high, even in cases that would
seem straightforward, to demonstrate that a rightsholder engaged in knowing misrepresentation
and lacked a good-faith belief that a particular use was infringing.78 The theoretical availability
of penalties for misrepresentation certainly did not discourage the takedown demands reviewed
in Part III of this report.

Fifth, inappropriate takedown notices can chill campaign speech in ways that go beyond the
removal of a particular video. The DMCA contains a prerequisite to the safe harbor that
requires content hosts to have “adopted and reasonably implemented . . . a policy that provides
for the termination in appropriate circumstances of . . . repeat infringers.”79 Many sites meet this
requirement by cancelling user accounts after a specified number of DMCA takedown notices
are received regarding that account.80 Such policies are of particular concern for campaigns
because they are ʻserial fair usersʼ whose videos regularly include short footage from news
broadcasts. Several of the campaign staff we interviewed for this report expressed this as the
nightmare scenario: a campaign gets three spurious takedowns for videos on its YouTube
account, causing the entire account to be shut down.81 This could be devastating to any
campaign that had invested considerable resources in developing an online presence.

This fear, several of the campaign professionals told us, can have a chilling effect on the
creation of ads that incorporate broadcast footage. Particularly if a campaign has already been
targeted by a takedown notice – however unwarranted – it may shy away from making
additional ads that could elicit additional notices. In short, takedown demands that ignore fair
use can have an impact not just on the specific ads the notices target, but on the content of a
campaignʼs future ads as well.

76 17 U.S.C. § 512(f).
77 See Lenz v. Universal Music Corp., 572 F. Supp. 2d 1150 (N.D. Cal. 2008) (ruling that “17 U.S.C. § 512(c)(3)(A)(v)
requires a copyright owner to consider the fair use doctrine in formulating a good faith belief that ʻuse of the material
in the manner complained of is not authorized by the copyright owner, its agent, or the law.ʼ”).
78 In the same case, the judge noted that “there are likely to be few [cases] in which a copyright ownerʼs determination
that a particular use is not fair use will meet the requisite standard of subjective bad faith required to prevail in an
action for misrepresentation under 17 U.S.C. § 512(f).”
79 17 U.S.C. § 512(i).
80 YouTube, for example, terminates accounts after 3 strikes. See Terms of Service, YOUTUBE,
http://www.youtube.com/t/terms (“YouTube will terminate a Userʼs access to its Website if, under appropriate
circumstances, they are determined to be a repeat infringer.”); see also Nate Anderson, What fair use? Three strikes
and youʼre out… of YouTube, ARS TECHNICA, Jan. 15, 2009,http://arstechnica.com/tech-policy/news/2009/01/what-fair-
use-three-strikes-and-youre-out-of-youtube.ars; A Guide to YouTube Removals, ELECTRONIC FRONTIER FOUNDATION,
http://www.eff.org/issues/intellectual-property/guide-to-youtube-removals (detailing how YouTube puts a “strike” on a
userʼs account when it receives a formal DMCA takedown notice and ultimately cancels accounts that accumulate
three “strikes”).
81 Precisely this scenario has occurred in a related context. In early 2009, the advocacy group Progressive Illinois,
had its YouTube account suspended following three questionable takedown notices from the Chicago Fox affiliate.
The group submitted a counter-notice, and the account was restored. See Fox Television WFLD-TV v. Progress
Illinois, CITIZEN MEDIA LAW PROJECT, http://www.citmedialaw.org/threats/fox-television-wfld-tv-v-progress-illinois. While
this incident is similar to the examples catalogued in part III of this report, we have not included it there because the
blog posts at issue contained general advocacy and commentary not related to any one election campaign.

 18

V. Outlook

There is no question about the importance of political speech; it is central to the meaning and
purpose of the First Amendment and has historically received the highest level of protection.82
As the Supreme Court recently reaffirmed in Citizens United v. Federal Election Commission,
“Political speech is ʻindispensable to decisionmaking in a democracy.ʼ”83 The court further held
that the “First Amendment ʻhas its fullest and most urgent application to speech uttered during a
campaign for political office.ʼ”84

There is also no question that online platforms are of increasing importance as forums for
political speech. As campaigns rely more and more on digital outlets to reach voters, all signs
indicate that the problems and impact associated with improper takedown demands have the
potential to increase significantly.

Containing the problem will likely require broadcasters and news organizations – either on their
own, or due to public exposure and pressure – to refrain from abusing the DMCA process to
address non-copyright concerns and chill lawful fair use in political ads. Refraining from DMCA
takedowns in this context would not necessarily require a news organization to abandon entirely
its claims and concerns regarding the reuse of its footage. As has long been the case in the
traditional media context, an organization could express its objections directly to the campaigns
in question, issuing cease-and-desist letters and brandishing the threat of possible legal action
where appropriate. It is not hard to see why it also would be tempting for such an organization
to serve takedown notices on third party intermediaries who have little incentive to contest them
– but doing so in inappropriate cases constitutes an abuse of the DMCA process and should be
resisted.

There is at least one positive example for broadcasters and news organizations to follow.
Several of those CDT interviewed were encouraged that C-SPAN, the public affairs cable
network, liberalized its copyright policy in 2007 for current, future, and past coverage of any
official events sponsored by Congress or any federal agency. The network now allows for non-
commercial copying, sharing, and posting of C-SPAN video on the Internet with attribution.85
This change does not affect its copyright policy for original programming, video coverage of
privately sponsored events, and video coverage of other events not sponsored by the federal
government. But the network rightly acknowledges that not permitting unlicensed commercial
use of this video programming does not affect any personʼs right to make a fair use of such
programming.86

C-SPANʼs decision has already shown positive effects. In a May 2009 ad dubbed “Just
Visiting,” the Conservative Party of Canada included an approximately nine-second clip of
Liberal Party leader Michael Ignatieff from an interview on C-SPANʼs original program

82 See Morse v. Frederick, 551 U.S. 393, 403 (2007) (“Political speech, of course, is ʻat the core of what the First
Amendment is designed to protect.ʼ” (quoting Virginia v. Black, 538 U.S. 343, 365 (2003))); see also Citizens United
v. F.E.C., 130 S. Ct. 876, 882 (2010) (“Laws that burden political speech are subject to strict scrutiny”).
83 Citizens United, 130 S. Ct. at 904 (quoting First Natʼl Bank of Boston v. Bellotti, 435 U.S. 765, 777 (1978)).
84 Id. (quoting Eu v. San Francisco Cnty Democratic Cent. Comm., 489 U.S. 214, 223 (1989)).
85 Press Release, C-SPAN, C-SPAN Takes Lead in Making Video of Congressional Hearings, White House and
Other Federal Events More Widely Available to the Online Community, (Mar. 7, 2007) available at http://www.c-
span.org/about/press/release.asp?code=video. C-SPAN deliberately borrowed from the “Creative Commons”
approach to copyright here. See CREATIVE COMMONS, http://creativecommons.org.
86 Id.

 19

Washington Journal.87 Canadaʼs Liberal Party called to alert C-SPAN to the use of its
copyrighted footage in the Conservative attack ad. While not necessarily pleased to see its
material used in the political ad, C-SPAN did not take the bait. The network appropriately
decided not to pursue what would have been a meritless copyright infringement claim and did
not issue a DMCA takedown notice to YouTube for the use of its content without permission.
Use of the short clip was fair use and the ad embodied “the highest form of speech – political
speech,” said C-SPANʼs corporate vice president and general counsel, Bruce Collins.88

C-SPANʼs approach should serve as a positive example to other media companies. Meanwhile,
it will be important for campaigns and the media to call more public attention to the problem of
overly aggressive DMCA claims stifling lawful political speech. The give and take in campaigns
is a vital part of the American political system so central to the First Amendment. As more and
more of the process moves online, it is critical that broadcasters and news organizations take a
more careful and nuanced approach to the DMCA and campaign-related speech.

* * *

For more information:

David Sohn, dsohn@cdt.org, (202) 637-9800 x117
Andrew McDiarmid, andrew@cdt.org, (202) 637-9800 x138

87 The “Just Visiting” ad can be seen on the Conservative Party of Canadaʼs YouTube channel here:
http://www.youtube.com/user/cpcpcc#p/u/1/2BVoT-1B3Os.
88 Glen McGregor, C-SPAN wonʼt sue Tories over Ignatieff footage, OTTAWA CITIZEN, May 28, 2009,
http://www.ottawacitizen.com/news/SPAN+Tories+over+Ignatieff+footage/1639909/story.html; see also Ben Sheffner,
C-SPAN: use of clip in political ad OK, COPYRIGHTS & CAMPAIGNS BLOG, May 29, 2009,
http://copyrightsandcampaigns.blogspot.com/2009/05/c-span-use-of-clip-in-political-ad-ok.html.

