
Intellectual Property Office is an operating name of the Patent Office

Exceptions to copyright:
Copyright material held by
public bodies

October 2014

Copyright material held by public bodies1

Copyright protects literary, dramatic, musical and artistic works as well as films,
sound recordings, book layouts, and broadcasts. If you want to copy or use
a copyright work then you usually have to get permission from the copyright
owner, but there are a few exceptions where you can copy or use part or all of
a copyright work without permission. Where a work contains a performance,
the performer will also have rights over how the work is used. The exceptions to
copyright also apply to these related rights.

The law on these exceptions has changed in a number of small but important
ways, to make our copyright system better suited to the digital age. These
changes affect how you can use content like books, music, films and
photographs.

The majority of uses of copyright materials continue to require permission from
copyright owners, so you should be careful when considering whether you can
rely on an exception, and if in doubt you should seek legal advice. Copyright
infringement is against the law. Deliberate infringement on a commercial
scale may lead to a criminal prosecution, so you should take care when using
copyright materials. Further guidance on copyright is available on the GOV.UK
website.

Copyright material held by bodies 2

Who should read this guidance?
Public Bodies; keepers of statutory registers; members of the public seeking
certain information; anyone involved in communicating with any public body
and administrators, such as local government offices.

What’s changed?
Some material held by public bodies will have been submitted by third parties,
such as by members of the public, businesses or researchers. For example this
could be material submitted to a public body, such as a local authority, as part of
a duty to capture information required for a public register.

Where a public body holds third party material – that is, material in which
someone other than the public body owns the copyright – the general position
has been that an individual could either view that material in person, or a public
body could copy and distribute it on an individual basis. The law did not
generally allow such material to be published online without permission from the
rights holders.

Public bodies and keepers of statutory registers are now allowed to proactively
share copyright material online without seeking permission, as long as it is not
commercially available. The same applies to material that is already available for
public inspection through some statutory mechanism, such as local planning
applications.

This change does not permit public bodies to publish material that is
commercially available to buy or license (such as academic articles). In these
circumstances any public body would still need to seek the permission of the
rights holder.

Another change in this area applies to certain copyright works that have been
communicated to the Crown with the permission of the copyright owner and in
the course of public business. This exception applies only to literary, dramatic,
musical or artistic works that have not previously been published.

The change to the law will make it easier for the public to access information,
saving both time and expense for public bodies and individuals.

Copyright material held by public bodies3

FAQ

I am an Official/Officer of a public body who deals with
freedom of information requests. What do the changes
to the copyright exception allow me to do over and above
what was already permitted?
Requests for information, as opposed to copyright works in particular
forms, e.g. written documents, continue to be governed by the Freedom of
Information Act. The changes to copyright allows public bodies to include
on their websites certain third party copyright material in which someone
other than the public body owns the copyright, eg businesses and
members of the public. It also enables sharing of that material through
email, as well as the existing mechanism of issuing paper copies.

As a public body official, do the changes permit me to
publish commercially available material online?
No. This law is limited to ensure that commercially available material is not
published online.

Does the change to the law mean all third party material
needs to be published online?
The change to the law grants permission to public bodies to publish
material online, but only where that material is on a statutory register,
where it is already open to public inspection or where it has been
communicated to the Crown for a purpose which reasonably justifies
further dissemination. It does not create any requirement for any particular
material to be published online. It will be a mechanism to help avoid
having to respond to repeat requests for similar material. Public bodies
are already encouraged to publish material on their websites, so are likely
to have the infrastructure for doing this.

Copyright material held by bodies 4

Is a local authority now able to scan architectural plans
online for the public to access?
The change means that a local authority would be permitted both to copy
and to put on its website third party material, such as architectural plans
or maps without infringing copyright, but this should not interfere with the
interests of copyright owners. That is, the authority would only be able to
put material on its website if the material is not commercially available to
the public (by or with the authority of the copyright owner).

I own the copyright in the material. Do these changes mean
that the material that public bodies make available online
can be copied further by the public?
Any material that is published online by a public body may continue to
be protected by copyright, which may prevent further use by the public.
However, there may be exceptions to copyright that might permit its
further use. For instance, where use of the material is for the purpose of
quotation and only where the use is fair and reasonable (see Guidance for
creators and copyright owners).

Further Information
Guidance on changes to the copyright
exceptions is available at https://www.gov.
uk/government/publications/changes-to-
copyright-law Guides include:

•	 Overview

•	 Education and Teaching

•	 Research

•	 Libraries, archives and museums

•	 Accessible formats for disabled people

•	 Creators and copyright owners

•	 Guidance for consumers

Find out why the Government has changed
the copyright exceptions here:

Modernising Copyright, a modern, robust and
flexible framework: http://www.ipo.gov.uk/
response-2011-copyright-final.pdf

IP information: Learn more about Intellectual
Property by visiting the IPO web pages: www.
ipo.gov.uk

Licensing: More information can be found at:
http://www.ipo.gov.uk/types/copy/c-other/c-
licence.htm

IP Healthcheck: The IPO’s free IP
Healthcheck can help you to find out more
about the different IP rights and how they
affect you and your business: www.ipo.gov.
uk/iphealthcheck

Note: This guidance sets out the general
principles of the changes to copyright law, it is
not legal advice. It is recommended that you
obtain legal advice in circumstances where
you have specific questions relating to the law.

https://www.gov.uk/government/publications/changes-to-copyright-law
https://www.gov.uk/government/publications/changes-to-copyright-law
https://www.gov.uk/government/publications/changes-to-copyright-law

Intellectual Property Office Online

Web: www.gov.uk/ipo
Facebook: www.facebook.com/TheIPO.UK
Twitter: @The_IPO

Any enquiries regarding this publication
should be sent to:

The Intellectual Property Office
Concept House
Cardiff Road
Newport
NP10 8QQ

Tel: 0300 300 2000
Fax: 01633 817 777

For copies of this guidance in accessible
formats, including Braille, please contact
our office.

© Crown copyright, 2014

This document is free for re-use under the terms
of the Open Government Licence.

Images within this document are licensed by
Ingram Image.

DPS/B900/09-14

