

EUROPEAN CITIZENS AND INTELLECTUAL PROPERTY

PERCEPTION, AWARENESS, AND BEHAVIOUR
March 2017

WIDESPREAD SUPPORT FOR IPR AMONG EU CITIZENS

■ | 🇪🇺 **97%**

of respondents believe that it is **important that inventors, creators and performing artists could protect their rights** and be paid for their work.

■ | 🇪🇺 **70%**

of respondents believe that there is **nothing that can justify the purchase of counterfeit goods.**

■ | 🇪🇺 **78%**

of respondents consider that **buying counterfeit goods ruins business and jobs.**

INCREASED TOLERANCE FOR BUYING COUNTERFEIT PRODUCTS

The percentage of Europeans surveyed who declare intentionally purchasing counterfeit products remains low, but has increased since 2013.

7%

in 2017

VS.

4%

in 2013

of Europeans declared intentionally purchasing counterfeit products

15 - 24 years

15%

in 2017

VS.

15 - 24 years

6%

in 2013

**PRICE IS
A MAIN
REASON**

41%

of 15-24 year olds believe it is acceptable to purchase counterfeit products if the original is too expensive.

63%

would stop purchasing counterfeit goods if affordable products were available

PURCHASE OF COUNTERFEIT PRODUCTS WITHOUT BEING AWARE

Purchase of **counterfeit goods** as a result of being misled remains low, but has increased in all age ranges.

INCREASED CONFUSION FOR CITIZENS

GROWING CONFUSION ABOUT THE LEGALITY OF ONLINE CONTENT

Online
Content

Confusion is growing about what constitutes a legal or illegal source

24%

in 2017

VS.

19%

in 2013

of the Europeans surveyed questioned whether a source was legal or not

MORE EUROPEANS CHECK THE LEGALITY OF A SOURCE

14%

in 2017

VS.

12%

in 2013

researched whether a source for downloading music or videos was legal or not

ACCESSING ONLINE DIGITAL CONTENT

Online
Content

Preference for obtaining **online content** through legal means is growing

27%

in 2017

VS.

20%

in 2013

Paid to access, download or stream copyright protected content from a lawful service on the Internet (music, video, film or TV series)

15 - 24 years

41%

in 2017

VS.

15 - 24 years

33%

in 2013

83%

VS.

80%

prefer to access online content through authorised platforms whenever there is an affordable legal option

ACCESSING ONLINE DIGITAL CONTENT

Online
Content

 69%

Respondents believe
that legal sources are
of a better quality

 54%

Respondents believe
that legal services offer
more diverse content
than illegal ones

ACCESSING PIRATED CONTENT

Online
Content

10%

in 2017

VS.

9%

in 2013

Accessed content
from illegal online
sources
intentionally

15 - 24 years

27%

in 2017

VS.

15 - 24 years

26%

in 2013

**THE MAIN ISSUE
IS AVAILABILITY
AND DIVERSITY**

31%

VS.

22%

of respondents believe that it is
acceptable to obtain content illegally
when there is no legal alternative

www.euipo.europa.eu

@EU_IPO

EUIPO

Thank you