Please, find below our answers to the QUESTIONNAIRE ON THE RIGHT TO ARTISTIC FREEDOM:

Question 
1. YES

2. We have no resources to find relevant details, to our knowledge there have not been any judicial decisions in this field so far.

3. Just in general.

4. There is a legal definiton of “a performing artist” only in relation to the law dealing about royalties

5. No.

6. Nothing just in relation to financial resources .

7. -----

8. The state and municipalities provide financial resources to profesional performing groups in several ways. 

9. Just in the cases of promotion fascist and communist ideologies. The decisions are taken by courts.

10. No.

11. Just as indicated in 9.

12. The municipalities are responsible for giving permision to use the public space.

13. The public debate does exist in a very restricted way as the general public is not interested in such a question.

14. No such a “council” exists, the state and municipalities can set up bodies of relevant artists to make certain decisions, like distribution of grants, installation of artistic directors etc.

15. Yes. We have a collecting society that collects royalties for performing artists.

Jiri Hanak 

On behalf of the presidium

CZECH ACTORS ASSOCIATION

