

Press contact: Aurelia Leeuw
aurelia.leeuw@gesac.org
+32 (0) 2 511 44 54
www.authorsocieties.eu

FOR IMMEDIATE RELEASE

Creators tell the Commission enough is enough

Pedro Almodóvar, Charles Aznavour, Andrea Bocelli, Daniel Buren, Ennio Morricone, Alejandro Sanz, Albert Uderzo and over 1000 other creators urge the Commission to properly address the transfer of value taking place at their expense online.

Brussels, 11/07/2016 - The Commission finds itself under increasing pressure from the cultural sector following letters sent by recorded songwriters and musicians, branch organisations and now authors and creators from all artistic sectors. This latest letter, signed by some of Europe's most important cultural exporters and influencers, urges the President of the European Commission, Jean-Claude Juncker, to quickly find a real solution to enable a fair sharing of value on the Internet.

Today, Internet giants argue that copyright obligations don't apply to them and hide behind safe harbour exemptions to avoid paying creators and rights holders fairly. It's not just major pop stars or the music sector at large that is under threat because of this; it is the entire creative ecosystem made up of composers, authors, directors, screenwriters, photographers, sculptors, painters, etc.

"The dominant players on the market, like YouTube, are platforms built on user uploaded or aggregated content that don't or only barely provide remuneration for our work" says the letter, warning that "this pulls the entire market value of creative works down in a never ending race to the bottom."

*GEMA member, songwriter and Scorpions singer Klaus **Meine** said that "the Commission cannot afford to miss out on this opportunity to tackle the biggest challenge of the decade. Our work is being used for profit by tech giants who hide behind outdated legislation to avoid paying for creativity. For the sake of future generations of artists, this must change now."*

The letter has now been signed by over 1000 creators. A delegation of the signatories has asked for a meeting with Juncker to give their views in person before it is too late, in order to ensure that the forthcoming legislative proposal takes their grievances into account.

About GESAC

GESAC groups 34 of the largest authors' societies in the European Union, Iceland, Norway and Switzerland. We defend and promote the rights of about 1 million creators and rights holders in the areas of music, audiovisual works, visual arts, and literary and dramatic works.

www.authorsocieties.eu - @authorsocieties - secretariatgeneral@gesac.org - +32 2 511 44 54

President Jean-Claude Juncker

European Commission

Rue de la Loi 200

1049 Brussels

Monday, 11 July 2016

Make the Internet Fair for Creators

Dear President Juncker,

We, authors from all artistic sectors, ask that your announced legislative proposal on copyright be a reflection of the needs of creators and their struggle to get a fair deal from the online use of their works. We ask that today more than ever you acknowledge the importance of culture for our united and diverse European identity.

Our sector is one of Europe's top employers and contributes to the continent's force and wealth. Yet emerging artists and the next generation of creators are faced with an unsustainable situation where earning a living from their work is progressively put at risk.

Today, our works can instantly reach far and wide thanks to the Internet, and consumers increasingly rely solely on online access to music, films, TV shows, photos, images, etc. We embrace easier, wider and faster access to works and want consumers to enjoy this opportunity, but only if fair and negotiated remuneration follows.

The dominant players on the market, like YouTube, are platforms built on user uploaded or aggregated content that don't or only barely provide remuneration for our works. Worse yet, the fact that these platforms get away with this pulls the entire market value of creative works down in a never ending race to the bottom.

Start-ups and legitimate businesses are faced with inefficient market conditions, and creators are consistently harmed. It's time to put an end to this! We want creative and artistic careers to exist and to be a viable choice for the next generation of Europeans.

The gravity of this problem calls for more than light fixes. Legislation should acknowledge that the platforms that play a key role in providing access to copyright protected content, whether it be user uploaded or aggregated, should no longer be able to escape liability for their copyright related activities.

Creators worldwide are being harmed by this outdated legislation. And all over the world, governments are waking up to this reality. This is an unprecedented opportunity for Europe to lead a movement that rebalances the market so that creators, consumers and smaller businesses alike get the best possible deal.

We urge you, Mr President, to do everything in your power to guarantee a fit-for-purpose copyright reform. One that will not tolerate an economic and legal loophole for free riders, or the perpetuation of unacceptable harm to creativity and economic growth in Europe.

Yours sincerely,

(list of signatories below)

c/o GESAC, 23 Rue Montoyer, 1000 Brussels

Contact: Aurélia Leeuw, +32 2 511 44 54

Cc:

First Vice-President Frans Timmermans

Vice-President Andrus Ansip

Commissioner Günther H.Oettinger

Commissioner Tibor Navracsics

Commissioner Margrethe Vestager

Commissioner Vera Jourová

College of Commissioners

List of all signatories of the letter

Austria

1. Alexander Kukelka
2. Andy Baum
3. Dieter Kaufmann
4. Ewald Pflieger
5. Hans Ecker
6. Harald Hanisch
7. Kurt Brunthaler
8. Parov Stelar
9. Paul Hertel
10. Peter Cornelius
11. Peter Janda
12. Peter Legat
13. Peter Vieweger
14. Richard Dünser
15. Robert Opratko
16. Viktor Poslusny

Belgium

17. Alex Callier (Hooverphonic)
18. Antoine Wielemans (Girls in Hawaii)
19. Barbara Abel
20. Bram Renders
21. Carlos Vaquera
22. Felix Van Groeningen
23. Felix De Laet (Lost Frequencies)
24. Frank Van Mechelen
25. Frank Van Passel
26. Geert Hoste
27. Guillaume Senez
28. Helmut Lotti
29. Jacques Vermeire
30. Jakob Verbruggen
31. Jali
32. Jan Matthys
33. Johannes Bucher
34. Kris Wauters (Clouseau)
35. Laurent Denis
36. Lionel Van Cauwenberghe (Girls In Hawaii)
37. Lorenzo Carola
38. Marc Punt
39. Marie-Jo Lafontaine
40. Mario Goosens (Triggerfinger)
41. Matthew Irons (Puggy)
42. Mélanie De Biasio
43. Nadine Monfils
44. Nic Balthazar
45. Paul De Gobert
46. Peter Monsaert
47. Pierre De Clercq
48. Raymond Geerts (Hooverphonic)
49. Samuel Tilman
50. Stephen Fasano (The Magician)
51. Thierry Dory
52. Ward Hulselmans
53. Yves Ringer

Croatia

54. Adrian Vinković - Rangel
55. Aleksandar Antić
56. Aleksandar Homoky
57. Alfi Kabiljo
58. Anđelko Igrec
59. Andrea Čubrić
60. Andrej Babić
61. Ante Pecotić
62. Antonija Šola
63. Boris Đurđević
64. Božidar Potočnik
65. Branimir Mihaljević
66. Dalibor Grubačević
67. Darko Bakić
68. Davor Bobić
69. Davor Devčić
70. Denis Dumančić
71. Dubravko Detoni
72. Hrvoje Prskalo
73. Husein Hasanefendić (Hus)
74. Ivan Dečak
75. Ivan Huljić

76. Jasenko Houra
77. Jura Stublić
78. Krste Juras
79. Lea Dekleva
80. Maja Ivanković
81. Mario Vestić
82. Miro Buljan
83. Miroslav Drljača-Rus
84. Nenad Belan
85. Nenad Ninčević
86. Nikša Bratoš
87. Pamela Ramljak
88. Pero Kozomara
89. Petar Beluhan

90. Petar Grašo
91. Predrag Martinjak
92. Silvestar Glojnarić
93. Silvio Pasarić
94. Siniša Leopold
95. Srđan Sekulović Skansi
96. Tamara Obrovac
97. Tomislav Čubek
98. Tomislav Saban
99. Tonči Huljić
100. Vjekoslava Huljić
101. Željko Banić
102. Zlatan Stipišić (Gibonni)
103. Zrinko Tutić

Denmark

104. Dorthe Gerlach
105. Engelina Andrina
106. Frans Bak
107. Hanne Boel
108. Ivan Pedersen
109. Jacob Groth
110. Jens Skov Thomsen

111. Jens Unmack
112. Jesper Hansen
113. Julia Fabrin
114. Julie Berthelsen
115. Niels Rosing-Schow
116. Simon Kvamm
117. Susi Hyldgaard

Estonia

118. Aaro Pertmann
119. Agu Tammeorg
120. Aivar Hindreko
121. Alar Pikkorainen
122. Aleksandr Arhangelski
123. Aleksei Olgin
124. Allan Tõnissoo
125. Allan Vainola
126. Andres Lemba
127. Andres Uibo
128. Andrus Rannaääre
129. Anett Kulbin
130. Anne Adams
131. Anne Ermast
132. Anne Haasma
133. Anne Maasik
134. Anne Velli
135. Antero Kukk
136. Ardi Kaljuvee
137. Ardo Ran Varres

138. Ardo Vallikivi
139. Arian Levin
140. Armin Velgre
141. Arno Tamm
142. Artjom Astrov
143. Artjom Savitski
144. Artto Aunap
145. Arvi Tapver
146. Aulis Martin
147. Britta Virves
148. Christina Peterson
149. Dmitri Dmitrenko
150. Doris Peucker
151. Eero Valdna
152. Eeva Park
153. Egert Kanep
154. Erkki-Sven Tüür
155. Eve Kask
156. Gea Sibola-Hansen
157. Hannes Starkopf

158.	Harri Kingo	203.	Kimmo Sõna
159.	Heiki Ennoja	204.	Kirill Nikiforov
160.	Heiki Matlik	205.	Klarika Tänäk
161.	Heikki Kalle	206.	Kristel Kutsar
162.	Heino Seljamaa	207.	Kristiina Ehin
163.	Helen Adamson	208.	Kristjan Jõgeva
164.	Helin-Mari Arder	209.	Kristjan Kangro
165.	Helle Soop	210.	Kristjan Randalu
166.	Helle-Mari Taimla	211.	Kristo Randväli
167.	Igor Maasik	212.	Lagle-Mai Paaro
168.	Ikevald Rannap	213.	Lauri Mäesepp
169.	Ilja Sarapov	214.	Lauri Sommer
170.	Indra Schmidt	215.	Lea Gabral
171.	Indrek Paas	216.	Lenna Hainsoo
172.	Indrek Pajus	217.	Liidia Hõbesalu
173.	Ivar Must	218.	Maarika Reimand
174.	Ivar Põldvee	219.	Maarja Aarma
175.	Ivar Puusepp	220.	Madis Meister
176.	Ivo Degis	221.	Maire Tamberg
177.	Ivo Orav	222.	Mait Rebane
178.	Jaanus Jantson	223.	Mait Vaik
179.	Jalmar Vabarna	224.	Margus Piik
180.	Janek Harik	225.	Mari Jürjens
181.	Janno Juhkov	226.	Maria Gertsjak
182.	Jarmo Seljamaa	227.	Maria Juur
183.	Joel Friedrich Steinfeldt	228.	Maria Teiverlaur
184.	Juhan Jaeger	229.	Mariita Mattiisen
185.	Juhan Ungru	230.	Mari-Liis Aljas
186.	Kaarel Rundu	231.	Mariliis Eensalu
187.	Kaarel Tamra	232.	Marju Länik
188.	Kadri Hunt	233.	Marko Hakmann
189.	Kadri Koppel	234.	Marten Kuningas
190.	Kaidu Peetso	235.	Marti Tärn
191.	Kalle Vilpuu	236.	Martin Laine
192.	Karin Muldma	237.	Märt-Matis Lill
193.	Karl Madis	238.	Mathei Florea
194.	Karl Mesipuu	239.	Matis Leima
195.	Kaspar Koppel	240.	Meelis Paas
196.	Katariin Raska	241.	Meelis Vind
197.	Katrin Leis	242.	Merike Susi
198.	Katrin Leis	243.	Mihkel Mattisen
199.	Kaupo Torim	244.	Mikk Saar
200.	Kelli Valk	245.	Mikk Targo
201.	Kersti Naissoo	246.	Paul Mänd
202.	Kert Prikko	247.	Pearu Paulus

248.	Peeter Ilus	281.	Tago Laevameister
249.	Peeter Jõgioja	282.	Tajo Kadajas
250.	Peeter Vähi	283.	Tanel Padar
251.	Philip James Mills	284.	Tarmo Vallist
252.	Piret Mildeberg	285.	Tarvo Tammeoks
253.	Priit Jääger	286.	Teet Raik
254.	Priit Pajusaar	287.	Teet Velling
255.	Raid Liiver	288.	Tiina Jokinen
256.	Rainer Jancis	289.	Tiit Kalluste
257.	Rainer Laende	290.	Tiit Paulus
258.	Rasmus Puur	291.	Toivo Unt
259.	Rasmus Rooson	292.	Tõnu Naissoo
260.	Raul Sepper	293.	Toomas Leis
261.	Raun Juurikas	294.	Toomas Rannu
262.	Renate Saluste	295.	Toomas Rull
263.	Rene Vilbre	296.	Toomas Vanem
264.	Riho Ints	297.	Tormi Kevvai
265.	Roald Jürlau	298.	Uku Kuut
266.	Robert Jürjendal	299.	Urmas Kõiv
267.	Rolf Roosalu	300.	Urmas Kolsar
268.	Ruslan Trochynsky	301.	Urmas Lattikas
269.	Ruth Gross	302.	Vahur Kollom
270.	Sander Karu	303.	Vahur Valgmaa
271.	Sandra Ockba	304.	Vaido Neigaus
272.	Sandra Sillamaa	305.	Valdo Preema
273.	Sergei Bogdanovits	306.	Valter Nõmm
274.	Sten Sheripov	307.	Valter Ojakäär
275.	Stina Märtson	308.	Velly Joonas
276.	Sünne Valtri	309.	Viive Raam
277.	Sven Grünberg	310.	Viljo Tamm
278.	Taavi Aavik	311.	Villu Kangur
279.	Taavi Immato	312.	Vladimir Vössotski
280.	Taavi Paomets		

Finland

313.	Esa Nieminen	317.	Olavi Uusivirta
314.	Ile Kallio	318.	Tommi Läntinen
315.	Kaija Kärkinen	319.	Tuure Kilpeläinen
316.	Markus Nordenstreng		

France

320.	Albert Uderzo	324.	Benjamin Lebeau (The Shoes)
321.	Alexandre Desplat	325.	Bruno Mantovani
322.	Anaïd Derebeyan	326.	C215
323.	Antoine Schneck	327.	Christian Jaccar

- | | | | |
|------|----------------------------------|------|--|
| 328. | Christian Rouaud | 347. | Jean-Michel Jarre |
| 329. | Claude Lalanne | 348. | Julie Bertuccelli |
| 330. | Claude Lanzmann | 349. | Justice |
| 331. | Cyrille Morin (Cyril Morin) | 350. | Manu Dibango |
| 332. | Daniel Buren | 351. | Mattia Bonetti |
| 333. | David Guetta | 352. | Miss Tic |
| 334. | Dietmar Fleichtinger | 353. | Nadia Mladjao (Imany) |
| 335. | Emmanuel Da Silva (Da Silva) | 354. | Nicola Sirkis (Indochine) |
| 336. | Emmanuel Katché (Manu
Katché) | 355. | Nicolas Godin (Air) |
| 337. | Félice Varini | 356. | Nolwenn Le Magueresse
(Nolwenn Leroy) |
| 338. | Florence Chevallier | 357. | Odette Lecerf |
| 339. | Guillaume Briere (The shoes) | 358. | ORLAN |
| 340. | Hervé Di Rosa | 359. | Philippe Ramette |
| 341. | Hervé Télémaque | 360. | Richard Bona |
| 342. | Jacob Desvarieux (Kassav) | 361. | Wally Badarou |
| 343. | Jacques Villeglé | 362. | Xavier de Lestrade |
| 344. | Jean Benoît Dunckel (Air) | 363. | Xavier Veilhan |
| 345. | Jean-Jacques Goldman | 364. | Yann Nedelec (C2C) |
| 346. | Jean-Marie Moreau | 365. | Yoann Lemoine (Woodkid) |

Germany

- | | | | |
|------|----------------------------------|------|------------------------------------|
| 366. | Alex Christensen | 388. | Fabian Römer |
| 367. | Alexander Gietz | 389. | Florian Tessloff |
| 368. | Alexander Zuckowski | 390. | Frank Dostal |
| 369. | Alina Süggeler | 391. | Frank Ramond |
| 370. | Andi Weizel (Frida Gold) | 392. | Gerhard Staebler |
| 371. | Andreas Bourani | 393. | Gunnar Graewert |
| 372. | Andreas Wegener (Bläck
Fööss) | 394. | Günter Lückerrath (Bläck
Fööss) |
| 373. | Arne Jansen | 395. | Hans Schulz-Clahsen |
| 374. | Arne Zank (Tocotronic) | 396. | Harald Weiss |
| 375. | Astrid North | 397. | Hartmut Priess (Bläck Fööss) |
| 376. | Burkhard Brozat | 398. | Hartmut Weißling |
| 377. | Caroline Kiesewetter | 399. | Hartmut Westphal |
| 378. | Catharina Sieland (Cäthe) | 400. | Heike Fransecky |
| 379. | Claudia Koreck | 401. | Heike Kospach |
| 380. | Daniel Benjamin (Sea+Air) | 402. | Helmut Lachenmann |
| 381. | Daniel Karelly (Rakede) | 403. | Inga Humpe |
| 382. | Daniel Nitt | 404. | Jakob Ilja (Element of Crime) |
| 383. | Dirk von Lowtzow (Tocotronic) | 405. | Jan Müller (Tocotronic) |
| 384. | Dr. Ralf Weigand | 406. | Jochen Schmidt-Hambrock |
| 385. | Eberhard Jupe (Judith & Mel) | 407. | Johannes Enders |
| 386. | Enno Poppe | 408. | Johannes Kobilke |
| 387. | Ernst Stoklosa (Bläck Fööss) | 409. | Johannes X. Schachtner |

- | | | | |
|------|------------------------------------|------|-----------------------------------|
| 410. | John Groves | 437. | Prof. Christian Bruhn |
| 411. | Jon Caffery | 438. | Prof. Dr. Enjott Schneider |
| 412. | Jörg Evers | 439. | Prof. Gerd Baumann |
| 413. | Judith Jupe – Lafin (Judith & Mel) | 440. | Prof. Helmut Richter |
| 414. | Julian Cassel (Frida Gold) | 441. | Prof. Siegfried Matthus |
| 415. | Jutta Staudenmayer | 442. | Prof. York Höller |
| 416. | K.F. Biermann (Bläck Fööss) | 443. | Ralph Gusovius (Bläck Fööss) |
| 417. | Klaus Hirschburger | 444. | Reiner Hömig (Bläck Fööss) |
| 418. | Klaus Meine | 445. | Richard Pappik (Element of Crime) |
| 419. | Lukas Hainer | 446. | Rick McPhail (Tocotronic) |
| 420. | Manu Kurz | 447. | Robert HP Platz |
| 421. | Mark Andre | 448. | Robert Koch (Robot Koch) |
| 422. | Marko Nikodijevic | 449. | Rudolf Müssig |
| 423. | Markus Reinhardt (Wolfsheim) | 450. | Rudolf Schenker (Scorpions) |
| 424. | Martin Todsharow | 451. | Saed Haddad |
| 425. | Max Mutzke | 452. | Samir Odeh-Tamimi |
| 426. | Mehmet Ergin | 453. | SASHA |
| 427. | Michael B. Schmidt | 454. | Stefan Waggershausen |
| 428. | Michael Rötgens | 455. | Stephan Rath |
| 429. | Michelle Leonard | 456. | Sven Regener |
| 430. | Micki Meuser | 457. | Thomas Holtgreve (Frida Gold) |
| 431. | Moritz Eggert | 458. | Tobias Künzel |
| 432. | Nils Wülker | 459. | Udo Brinkmann |
| 433. | Norbert Schneider | 460. | Ulrich Swillms (Karat) |
| 434. | Nosie Katzmann | 461. | Ulrike Haage |
| 435. | Pantha du Prince | 462. | Wolfgang Niedecken |
| 436. | Peter Schütten (Bläck Fööss) | 463. | Zeynep Gedizlioglu |

Greece

- | | | | |
|------|------------------------|------|-----------------------|
| 464. | Costas Tripolitis | 470. | Lefteris Papadopoulos |
| 465. | Dimos Moutsis | 471. | Mikis Theodorakis |
| 466. | Dionyssis Savvopoulos | 472. | Mimis Plessas |
| 467. | Eugene Trivizas | 473. | Phoebus Tassopoulos |
| 468. | Filippos Papatheodorou | 474. | Stamatis Spanoudakis |
| 469. | Giorgos Theofanous | 475. | Thanos Mikroutsikos |

Iceland

- | | | | |
|------|----------------------|------|----------------|
| 476. | Anna Thorvaldsdottir | 477. | Atli Örvarsson |
|------|----------------------|------|----------------|

Ireland

- | | | | |
|------|------------------|------|-----------------|
| 478. | Adam Murphy | 483. | Brendan Graham |
| 479. | Andy Irvine | 484. | Brendan O'Byrne |
| 480. | Andy O'Callaghan | 485. | Candice Gordon |
| 481. | Ben Reel | 486. | Ciaran Farrell |
| 482. | Bill Whelan | 487. | Darren Hendley |

488.	Denis Carey	506.	Juliet Turner
489.	Donagh Long	507.	Ken Kiernan
490.	Eamon Carr	508.	Leo Moran
491.	Eamonn Campbell	509.	Liam Hurley
492.	Eleanor McEvoy	510.	Liam Littlewood
493.	Fiachra Trench	511.	Michael Duffy
494.	Fiachra Trench	512.	Mike Kearney
495.	Frank McNamara	513.	Owen Casey
496.	Gerry O'Beirne	514.	Padar Mulvey
497.	Harry Bradley	515.	Padraig Stevens
498.	Ian Smith	516.	Patsy Watchorn
499.	Ian Wilson	517.	Ronan Browne
500.	Ivan Fitzpatrick	518.	Shane Mac Gabhann
501.	Jeremy Hickey	519.	Simon O'Reilly
502.	Jimmy Walsh	520.	Stephen McKeon
503.	John Kinsella	521.	Tomas Walsh
504.	Johnny Duhan	522.	Wez Devine
505.	Johnny Lappin	523.	Yngve Wieland

Italy

524.	Andrea Bocelli	528.	Giulio Rapetto (Mogol)
525.	Ennio Morricone	529.	Guiliano Montaldo
526.	Ferzan Ozpetek	530.	Lorenzo Ferrero
527.	Gino Landi	531.	Paolo Virzì

Latvia

532.	Janis Holsteins-Upmanis	534.	Valdis Muktupavels
533.	Karlis Lacis		

Luxemburg

535.	Daniel Balthasar	537.	John Rech
536.	Gast Waltzing		

Macedonia

538.	Jana Andreevska		
------	-----------------	--	--

The Netherlands

539.	Alex van Warmerdam	548.	Huub van der Lubbe
540.	Anthony Fiumara	549.	Ig Henneman
541.	Antonie Bolland	550.	Jacob ter Veldhuis
542.	Arrien Molema	551.	Jan van de Putte
543.	Bianca Neeltje Holst	552.	Janco Verduin
544.	Ferdi Bolland	553.	Joost Kleppe
545.	Gers Pardoel	554.	Mari-Anne Hof
546.	Guido Dieteren	555.	Monique Krüs
547.	Han Kooreneef		

556. Pierre Kartner (Vader
Abraham)
557. Richard Rijnvos
558. Rita Zipora

Norway

562. Bendik Hofseth
563. Bugge Wesseltoft
564. Ine Hoem
565. Ingrid Kindem
566. Jan Garbarek
567. Jesper Borgen

Poland

573. Agnieszka Holland
574. Krzysztof Penderecki
575. Krystian Lupa
576. Krzesimir Dębski

Portugal

580. Ana Zanathi
581. António Manuel Ribeiro
582. António Victorino d'Almeida
583. Carlos Alberto Moniz
584. João Lourenço

Spain

590. Adrian Correa
591. Aitor Amezaga Asensio
592. Albert Guinovart
593. Albert Hammond
594. Alberto Cortez
595. Alberto Iglesias
596. Alejandro De Pinedo
597. Alejandro Lopez Roman
598. Alejandro Sanz
599. Alex De La Nuez
600. Alvaro Urquijo
601. Amando Cifuentes
602. Andrés Calamaro
603. Angel Illarramendi Larrañaga
604. Angel M. Altolaguirre Ariz
605. Anton Reixa
606. Antonio Carmona
607. Antonio Martin Caruana

"Ñete"

559. Theo Loevendie
560. Tonny Eyk
561. Willem Jeths

568. Kai Robøle
569. Nicolay Sereba
570. Rita Engedalen
571. Sigurd Wongraven
572. Vincent Dery

577. Marek Hojda
578. Romuald Lipko
579. Urszula Dudziak

585. José de Guimarães
586. José Jorge Letria
587. Mafalda Arnauth
588. Rui Vieira Nery
589. Vitorino Salomé

608. Antonio Meliveo
609. Antonio Onetti
610. Ariel Roth
611. Arnau Bataller Carreño
612. Artemio Perez Fillol
613. Arturo Vaquero Taboada
614. Aurora Beltran
615. Bartolome Blaya Villa
616. Bernardo Fuster
617. Camilo Sesto
618. Carlos Vega
619. Claudio Ianni
620. Constantino Martinez Orts
621. Coque Malla
622. Coti Sorokin
623. Cristina Roseninge
624. Dani Martín
625. Dario Palomo
626. David Summers

627. Eduardo Ramirez De
Cartagena
628. Eliseo Parra
629. Enrique Búnbury
630. F. Xavier Font Pijuan
631. Federico Jusid
632. Felipe Milano Curto
633. Fenando Colomo
634. Fermín Cabal
635. Fernando De Diego
636. Fernando Sancho
637. Fernando Trueba
638. Francesc Garcia Donet
639. Gabriel Ochoa Peris
640. Gerardo Nuñez
641. Gonzalo Garcia Santos
642. Gracia Querejeta
643. Ignacio Conejero Alvarez
644. Ignacio Conejero Garcia-
Cuenca
645. Iñaki Glutamano Fdez. Arnaiz
646. Inés Paris
647. Ivan Garcia-Pelayo
648. Ivan Sevillano "Huecco"
649. J. Ambite Valero
650. J. Vicente Egea
651. Javier Campillo
652. Javier De Juan
653. Javier Losada
654. Jesus Carmona Gonzalez
655. Joan Manuel Serrat
656. Joana Martinez Ortueta
657. Joaquín Sabina
658. John Parsons
659. Jorge Gavalda Gonzalez
660. Jorge Martinez "Ilegales"
661. Jorge Pardo
662. Jose Battaglio
663. Jose Llopis Osca
664. José Luis García Chicote
665. José Mercé
666. José Miguel Fernandez-
Sastron
667. Jose Ramon Gutierrez
Hermida
668. Juan Bardem Aguado
669. Juan José Moscardó Rius
670. Juan Jose Solana
671. Juan Luís Guerra
672. Juan Manuel Santiesteban
Gimeno
673. Juan Pablo Muñoz Zielinski
674. Juanjo Valmorisco
675. Julian Esteban Rivera
676. Julio Castejón
677. Kaelo
678. Kiko Veneno
679. Lluís Llach
680. Lucio Godoy Tobar
681. Luis "Del Roto" Moreno Laorga
682. Luis Eduardo Aute
683. Luis Eduardo Perez Cuevas
684. Luis Hernandez Ivars
685. Luis Martin Lobo Negro
686. Luis Mendo
687. Luis Solo
688. Manel Gil Anglada
689. Manuel Aguilar
690. Manuel De La Calva
691. Manuel Gutiérrez Aragón
692. Manuel Marvizón
693. Manuel Ruiz Queco
694. Manuel Tenorio
695. Marc Jovani Polo
696. Marc Vaillo Daniel
697. Marcelo Champanier Burszyn
698. Marcos Gisbert Ferri
699. Maria Del Mar Bonet
700. Maria Minguez Pardo
701. María Monsonis
702. Mariano Lozano Platas
703. Marina Rossell
704. Marta Sánchez
705. Max Sunyer
706. Maximiliano Jimenez Sanchez
707. Melendi
708. Merche
709. Miguel Blanco Romero
710. Miguel Hermoso
711. Miguel Marcos Cambrils

712. Miguel Rios
713. Nacho Campillo
714. Nacho Cano
715. Nacho García Vega
716. Nani Garcia (Amador Garcia
Silva)
717. Natalia Vergara
718. Natxo Tarres Garcia
719. Niña Pastori
720. Noelia Martinez Segura
721. Oscar Lopez Plaza
722. Oscar Martin Leanizbarrutia
723. Oscar Navarro Gonzalez
724. Pablo Alborán
725. Pablo Cervantes Gutierrez
726. Pablo Garcia Diaz "Und
Destriktion"
727. Pablo Guerrero
728. Pablo Martin
729. Pablo Milanès
730. Pascal Gaigne
731. Patacho Recio
732. Pau Martinez Gonzalez
733. Pedro Agustin Sanchez
734. Pedro Almodóvar
735. Pedro Guerra
736. Pedro Ojesto
737. Pedro Rui Blas
738. Pep Llopis
739. Pilar Jurado

Slovakia

767. Adam Hudec
768. Adjei Roderick
769. Adrian Dovicak
770. Alžbeta Rajterová
771. Andrej Belák
772. Andrej Karlik
773. Andrej Navara
774. Anton Šípek
775. Anton Cisík
776. Anton Jaro
777. Anton Popovič
778. Barbora Guothová
779. Bohdan Fedor

740. Pilar Paredes Garcia
741. Ramon Arcusa
742. Ramón García I Soler
743. Ramon Giner Bou
744. Ramon Paus
745. Rodolf Sirera Turó
746. Rodrigo De Lorenzo Saiz-
Calleja
747. Roque Baños
748. Rosario Flores
749. Rosendo
750. Santi Balmes
751. Santiago Auserón
752. Sara Iñiguez Cascallar "Rubia"
753. Sergio Luis Gonzalez Carducci
754. Sergio Makaroff
755. Sergio Moure De Oteyza
756. Teo Cardalda
757. Tino Di Geraldo
758. Tontxu
759. Vanexxa Fernandez De
Cordoba
760. Vicente Chust Gallego
761. Vicente Jose Miras Pascual
762. Vicente Monsonis
763. Víctor Manuel
764. Victor Salgueiro
765. Xavier Capellas Sans
766. Zulema De La Cruz

780. Bohuš Bínovský
781. Boris Čellár
782. Bosko Milaković
783. Branislav Mojsej ml.
784. Braňo Kostka
785. Ctibor Kolínsky
786. Ctirad Kristin
787. Danica Štilichová-Suchoňová
788. Daniel Bihány
789. Daniel Bitto
790. Daniel Matej
791. Daniel Špiner
792. Daniela Krošlákova-Kardošová

793.	David Kollar	838.	Jaroslav Sukal
794.	Dávid Szabó	839.	Jozef Šebo
795.	David Szeghő	840.	Jozef Engerer
796.	Dominik Petrik	841.	Jozef Husovský
797.	Dorota Nvotová	842.	Jozef Novák
798.	Dušan Valúch	843.	Jozef Olajos
799.	Egon Krák	844.	Jozef Opatovský
800.	Elka Vidinska	845.	Jozef Podprocký
801.	Emil Čambál	846.	Jozef Slovák
802.	Emília Smatanová	847.	Jozef Toporcer
803.	Eva Djordjevičová	848.	Jozef Vlk
804.	Fero Turák	849.	Július Fújak
805.	František Adamkovič	850.	Július Kinček
806.	František Griglák	851.	Juraj Begala
807.	František Malec	852.	Juraj Dubovec
808.	Gabriela Mikulášová	853.	Juraj Hatrík
809.	Helen Coufalik	854.	Juraj Lihosit
810.	Helena Nagyová - Szíjjártóová	855.	Juraj Michalič
811.	Igof Timko	856.	Juraj Trebula
812.	Igor Balla	857.	K.H. Alan
813.	Igor Belaj	858.	Kamila Magálová
814.	Igor Guryča	859.	Karol Miklo
815.	Igor Hudcovský	860.	Katarína Bieliková
816.	Igor Manica	861.	Kristina Zimmerova
817.	Imrich Paulík	862.	Ladislav Burlas
818.	Ivan Šmatlák	863.	Lubo Belák
819.	Ivan Kráľ	864.	Ľubo Medved'
820.	Ivan Minárik	865.	Ľubo Môcik
821.	Ivana Spodniaková	866.	Ľubomír Burgr
822.	Ivana Urbanová	867.	Ľubomír Hreha
823.	Iveta Pospíšilová	868.	Ľubomír Raši
824.	Ivo Štrassel	869.	Ľubomír Šebej
825.	Jakub Ursíny	870.	Lubomir Trefný
826.	Ján Štrasser	871.	Ľubomír Zeman
827.	Ján Čižmár	872.	Ľuboš Bernáth
828.	Ján Hruška	873.	Lucia Pacoltova
829.	Ján Kerata	874.	Lucián Bezák
830.	Ján Kružliak	875.	Ľudovít Horský
831.	Ján Litecký-Šveda	876.	Lukáš Borzík
832.	Ján Tkáč	877.	Lukáš Kobela
833.	Ján Turan	878.	Marcel Uriča
834.	Jana Kozáková	879.	Marcela Šimková
835.	Jano Pison	880.	Marcer Perecár
836.	Jaroslav Chrupka	881.	Marek Babušiak
837.	Jaroslav Kráľ	882.	Marek Flimel

883.	Marek Határ	927.	Mirka Brezovská
884.	Mária Andrašovanová st.	928.	Miroslav Dudík
885.	Mária Homolová	929.	Miroslav Holič
886.	Mária Jelínková	930.	Miroslav Jurika
887.	Marián Bihari	931.	Miroslav Masica
888.	Marián Chlpek	932.	Miroslav Zahradník
889.	Marián Čurko	933.	Norbert Bodnár
890.	Marián Geisberg	934.	Oskar Szalo
891.	Marián Greksa	935.	Pavel Šindler
892.	Marián Kachút	936.	Pavel Horváth
893.	Marián Kotvan	937.	Pavel Mylan
894.	Marián Sirka	938.	Pavel Zajāček
895.	Marián Varga	939.	Pavol Kubica
896.	Mario Tomanek	940.	Pavol Laták
897.	Maro Oravec	941.	Pavol Prievalský
898.	Marta Hlušíková	942.	Peter Švajda
899.	Martin Bradáč	943.	Peter Belák sr.
900.	Martin Burlas	944.	Peter Brhlovič
901.	Martin Chovanec	945.	Peter Cmorik
902.	Martin Jeleň	946.	Peter Guldan
903.	Martin Kuračka	947.	Peter Lehotský
904.	Martin Lačný	948.	Peter Lipa
905.	Martin Marincak	949.	Peter Nagy
906.	Martin Sabov	950.	Peter Opet
907.	Martin Sarvaš	951.	Peter Sedlák
908.	Martin Skuban	952.	Peter Telepcak
909.	Martin Turčan	953.	Peter Treciak
910.	Martin Uherek	954.	Peter Zagar
911.	Martin Uhrina	955.	Petr Schredl
912.	Martin Žúži	956.	Radovan Orth
913.	Martina Heny Orthová	957.	Radovan Tariška
914.	Martina Jelenová	958.	Rastislav Dubovský
915.	Matej Bartoš	959.	Rasťo Novotný
916.	Matej Vaník	960.	Richard Jajcay
917.	Matúš Jakabčic	961.	Richard Salay
918.	Matúš Široký	962.	Richard Soso Molnár
919.	Mgr. Anna Babjaková	963.	Robert Foldeš
920.	Michaela Sulovská - Knechtsbergerová	964.	Róbert Papp
921.	Mikuláš Kyjovský	965.	Róbert Zaťko
922.	Milan Ilek	966.	Roman Guryča
923.	Milan Kivarott	967.	Roman Oláh
924.	Milan Malinovský	968.	Roman Timko
925.	Milan Markovič	969.	Romana Hlobeňová
926.	Miloš Betko	970.	Romana Pauerová
		971.	Štefan Demecs

- | | | | |
|-------|---------------------|-------|---------------------------|
| 972. | Štefan Itcho Pčelár | 988. | Viktor Půček |
| 973. | Štefan Kominko | 989. | Vítězoslav Kubička |
| 974. | Štefan Mažár | 990. | Vladimir Kolenic |
| 975. | Štefan Sloboda | 991. | Vladimír Krausz |
| 976. | Samuel Alexander | 992. | Vladimír Kubala |
| 977. | Samuel Hvozdík | 993. | Vladimír Rusó |
| 978. | Slavomír Solovic | 994. | Vladimír Volčko |
| 979. | Stanislav Hochel | 995. | Vladis Leskovský |
| 980. | Stanislav Počaji | 996. | Vlado Gnepa |
| 981. | Stanislava Segečová | 997. | Vojtech Didi |
| 982. | Stano Guláš | 998. | Vojtech Matušek |
| 983. | Stano Petrov | 999. | Wren Mckay |
| 984. | Tomáš Mikš | 1000. | Zora Ševčíková |
| 985. | Tomáš Zubák | 1001. | Zoro Laurinc |
| 986. | Vadim Busovský | 1002. | Zuzana Homolová-Baloghová |
| 987. | Viktor Guľváš | | |
| 1003. | Zuzana Suchánková | | |

Sweden

- | | |
|-------|-----------------|
| 1004. | Alfons Karabuda |
|-------|-----------------|

Switzerland

- | | | | |
|-------|-----------------------------|-------|--------------------------|
| 1005. | Adrian Stern | 1028. | Dodo Hug Contini |
| 1006. | Alain Morisod | 1029. | Dominik Bär |
| 1007. | Aldo Squarise | 1030. | Efisio Contini |
| 1008. | Alexander Friedrich Groebli | 1031. | Erika Stucky |
| 1009. | Andreas Ritschard | 1032. | Flavian Graber |
| 1010. | Andreas Ryser | 1033. | Freddy Scherer |
| 1011. | Andreas Vollenweider | 1034. | Hena Habegger |
| 1012. | Ann Kathrin Lüthi | 1035. | Higi Bigler |
| 1013. | Beat Jegen | 1036. | Immanuel Witschi |
| 1014. | Benedikt Wieland | 1037. | IVO |
| 1015. | Bruno Dietrich | 1038. | Jan Graber |
| 1016. | Cégiu | 1039. | Joe Sciacca |
| 1017. | Charles Aznavour | 1040. | Jonas Ruppen |
| 1018. | Christian Diboky | 1041. | Josua Romano |
| 1019. | Christian Häni | 1042. | Leendert van Stipriaan |
| 1020. | Christian Kesseli | 1043. | Leo Leoni |
| 1021. | Christoph Trummer | 1044. | Louis "Lee" Schornoz |
| 1022. | Christoph Flueler | 1045. | Manuel K |
| 1023. | Christoph Vogt | 1046. | Marc Lynn |
| 1024. | Claudio Brancher | 1047. | Marc Rossier |
| 1025. | Dan Suter | 1048. | Marie-Theres Stremnitzer |
| 1026. | Daniel „Booxy“ Aebi | 1049. | Markus Fehlmann |
| 1027. | Daniel Brand | 1050. | Mich Gerber |

1051.	Nadine Nigg	1067.	Roland Bucher
1052.	Nic Maeder	1068.	Rolf W. Kunz
1053.	Nico Fehr	1069.	Roman Riklin
1054.	Paolo Fedrigoli	1070.	Samuel Blatter
1055.	Pascal Gamboni	1071.	Sebastian Portillo
1056.	Phil Hero	1072.	Shirley Grimes
1057.	Phil Scheck	1073.	Simon La Bey
1058.	Pippo Pollina	1074.	Simon Baumann
1059.	PJ Wassermann	1075.	Sina
1060.	Prof. Heiko Freund	1076.	Sophie Hunger
1061.	Raffaela Felder	1077.	Stephan Aebersold
1062.	Ramon Clau	1078.	Tobias Soder
1063.	Reto Camenisch	1079.	Tobias Jundt
1064.	Rob Viso	1080.	Tobias Nägeli
1065.	Robert Jan Meyer	1081.	Toni Vescoli
1066.	Robi Heini	1082.	Ueli von Allmen

United Kingdom

1083.	Chris Smith	1093.	Jimmy Hogarth
1084.	Crispin Hunt	1094.	Mark Ayres
1085.	Debbie Wiseman	1095.	Martin Brammer
1086.	Fiona Bevan	1096.	Nainita Desai
1087.	Gary Clark	1097.	Paul Farrer
1088.	Iain Archer	1098.	Rupert Hine
1089.	Imogen Heap	1099.	Simon Darlow
1090.	Irwin Sparkes	1100.	Simon Rix
1091.	Jim Duguid	1101.	Steve Robson
1092.	Jimbo Barry		

Other

1102.	Alejandro Guarello	1107.	Marcelo Piñeyro
1103.	Angélique Kidjo	1108.	Ousmane Sow
1104.	Eddie Schwartz	1109.	Sam Mbende
1105.	Jia Zhang-ke	1110.	Shunichi Tokura
1106.	Juca Novaes	1111.	Stan Meissner