
EFA Draft Discussion Paper

The Australian National Classification Scheme should include an R18+ classification category for computer games.
February 2010
DRAFT

Introduction

It is a legal requirement in Australia that computer games, films and some publications be classified before sale or hire. The classification process provides each with a rating, based on content – providing Australian consumers with information about what they want to watch, play or read.

Under the Australian National Classification Scheme (NCS), classification decision making is handled by the Commonwealth, while it is up to the individual States and Territories to enforce the decisions.

Originally applying only to films and publications, an amendment to the Australian Capital Territory Classification of Publications Ordinance 1983 saw Australia start classifying computer games as of April 11th, 1994. Two years later, the Commonwealth Classification (Publications, Films and Computer Games) Act 1995 was introduced for computer game classification purposes.

“Computer games” in this document is used to describe electronic interactive entertainment played on a home computer, or specialised gaming hardware such as a Nintendo Wii, PlayStation 3, Microsoft Xbox 360 or Nintendo DS.

At present, ratings for film in Australia include General Exhibition (G: very mild content), Parental Guidance (PG: mild content) and Mature (M: content that is moderate in impact), as well as restricted ratings Mature Accompanied (MA15+: strong content, not suitable for persons under 15, under 15s must be accompanied by a parent or adult guardian) and Restricted (R18+: high level content, restricted to persons 18 years and over), and special rating X (sexually explicit content, restricted to persons 18 years and over). Ratings for computer games only include G, PG, M and MA15+: any computer game considered to be inappropriate for these ratings is Refused Classification – effectively banned in this country.

The NCS was created in 1996, and while film technology has remained largely the same in terms of content and impact, developments in computer game technology have lead to games becoming much more complex, and with graphics and storylines on a par with many films.

The government wants to make sure the NCS is successful in protecting minors from material likely to disturb them or cause harm. They are also setting out to address community concerns about sex, drugs and violent content, while simultaneously allowing adults to read, hear and see what they want.

The Australian Government is currently discussing whether they should bring the computer game rating scheme into line with the classification principles for film - and they are calling for public input. This is your chance to tell the Australian Government, as well as the State and Territory representatives, that you feel the current situation should be changed.

This paper argues that it is time to upgrade the NCS to reflect these changes, and allow an R18+ restricted adult classification for computer games which exceed the content permitted in an MA15+ product.
An unduly restrictive classification system for computer games unduly and unnecessarily compromises the basic principle that adults should be able to read, hear and see what they want when this can be achieved whilst protecting minors as required by the classification code.
Classification of Computer Games
The National Classification Scheme is a cooperative arrangement between the States, Territories and Commonwealth of Australia and uses the Commonwealth Classification (Publications, Films and Computer Games) Act 1995 to establish the appropriate classifications for products released in Australia. The decisions are made by the Australian Classification Board (formerly the Office of Film and Literature Classification), who are an independent statutory body.

Combining the classification guidelines, Australian Classification Code and the Australian Classification Act creates a ‘sliding scale’ of classifications for products (publications, films and computer games) being released in Australia.

These classifications are now well known around Australia, with many people aware of the logos, colours and what they mean – the green “G” for General Exhibition is suitable (and legally available) for everybody, while something marked with a red “R18+” may not be legally purchased or viewed by a person under the age of 18 years.

At present, the classification levels for films and computer games both use the same descriptions for appropriate content – but computer game classifications do not extend above MA15+, Mature Accompanied. This is a legally restricted category, and not recommended for persons under 15 years of age.

The Classification Code explains that the Classification Board must adhere to certain principles when making decisions:

a) adults should be able to read, hear and see what they want;

b) minors should be protected from material likely to harm or disturb them;

c) everyone should be protected from exposure to unsolicited material that they find offensive;

d) the need to take account of community concerns about:

i) depictions that condone or incite violence, particularly sexual violence; and

ii) the portrayal of persons in a demeaning manner.

Descriptions of material permitted (or not permitted) in each classification category are included in the Guidelines for the Classification of Films and Computer Games. The Classification Board uses these descriptions when determining which classification applies to each product.

The computer games table of the National Classification Code outlines what content will be Refused Classification:

1. Computer games that

a. depict, express or otherwise deal with matters of sex, drug misuse or addiction, crime, cruelty, violence or revolting or abhorrent phenomena in such a way that they offend against the standards of morality, decency and propriety generally accepted by reasonable adults to the extent that they should not be classified; or

b. describe or depict in a way that is likely to cause offence to a reasonable adult, a person who is, or appears to be, a child under 18 (whether the person is engaged in sexual activity or not); or

c. promote, incite or instruct in matters of crime or violence; or

d. are unsuitable for a minor to see or play

There are six individually classifiable elements: sex, drug use, violence, language, nudity and themes, and each level of classification has its own limits on how much of each theme can be included.

Each element is carefully considered both separately and cumulatively within the work, and its context within the game is also taken into consideration.

For computer games, the following hierarchy of impact is used:

	very mild
	G

	mild
	PG

	moderate
	M

	strong
	MA 15+

	high / very high
	RC

For films, the same hierarchy is in place, with “high” impact content given an R18+ rating, and only “very high” refused classification.

If a computer game exceeds the level of content that is suitable for an MA15+ release, the game is Refused Classification (RC), and must not be sold, hired, exhibited, displayed, demonstrated or advertised within Australia. Putting it simply - if a game features the same content as a movie that is rated R18+, that game must not be sold in this country.

The government is now asking for your thoughts about the introduction of an R18+ category for computer games. It is important to remember that the proposal is not to remove the RC category - this classification would still exist alongside an R18+ label. Games featuring content that exceeds the “high impact” limits of the R18+ classification would still be Refused Classification – for instance, gratuitous or exploitative depictions of sexual violence, instruction / promotion of crime, etc. Violence which features a “very high” level of impact may also be labelled RC, particularly if it offends the standards of propriety, decency and morality generally accepted among ‘reasonable’ Australian adults.

History and Assumptions:

In the early 1990s, Australia introduced a classification system for computer and video games – choosing, as a nation, to create a legally-regulated system as opposed to the industry-driven solutions adopted by many other countries.
At the time, the regulators decided to omit an R18+ classification for video games, while also admitting to a level of ignorance on the topic
. This decision rested largely on three major assumptions, all of which have been shown to be incorrect.

· “Computer games are only for children”
Computer games have been around since the mid-70s, and many of the people have grown up with them are now in their mid-30s. Statistics have shown that the average Australian gamer is 30 years old, with more than 70 per cent older than 18, and 20 per cent are more than 39 years old. Many children do play games, but many parents do also.

· “The level of technology involved with the use of computer games means that many parents do not necessarily have the competency to ensure adequate parental guidance”
Australian parents (many of whom are gamers themselves) are comfortable with the content and technology currently involved with computer games. This includes using parental locks on consoles and referring to the Australian classification scheme to provide them with information on child-appropriate content.

· “Due to their interactive nature, computer games may have greater impact and potential for harm to young minds, compared to film and video”
Despite several studies into the influence of computer and video games, there are still no safe conclusions drawn on their effects. At present, there is no known indication that computer games are different enough to warrant an additional classification system when compared to other media.

Arguments for Including an R18+ Classification for Computer Games:
Gamers are parents too:

Games are no longer just for kids, with 70 per cent of parents also playing computer games – a number which makes up 35 per cent of Australia’s gamers
. 80 per cent of these “gamer parents” choose to play these games with their children. While two-thirds of parents explain this is a convenient way of spending time with their kids, one third of the overall number claim they use this time to monitor what their children play. Conversely, only 25 per cent of gamer parents (and as high as 45 per cent of non-gamer parents) say they rarely – or never – use computer games as educational tools with their children.
92 per cent of parents surveyed also reported they keep a close eye on the games being played in their houses, with 78 per cent explaining that an adult is present when games are purchased for their children.

Parents who play games are often well informed about which games may or may not be appropriate, and many of these parents will additionally talk to their children about computer game content.

Parents who do not play computer games are not left out, however, relying more on the game packaging and classifications to make decisions for their children. According to videogamefacts.com.au, 4 in 5 Australian parents are influenced by the Classification Board’s ratings when buying video games for their parents.

Consistent classification categories for films and computer games are easier to understand / The R18+ classification category sends a clear, unambiguous message to parents that the game material is unsuitable for minors
As the lines between film and computer games blur, the meaning of the MA15+ classification becomes more confusing. At present, children under the age of 15 are legally able to play games with an MA15+ rating, as long as they are accompanied by a parent or adult guardian when they first purchase the game.

The classification does not completely prevent young people from watching or playing the film or computer game and some parents may accept it as a guideline rather than a rule, deciding that these games are all suitable for their underage children, without being fully aware of each game’s content.

According to the Bond University report
, nearly two-thirds (63 per cent) of Australian adults are unaware that Australia does not have an R18+ rating for video games, illustrating the current lack of publicity on the matter. Included in the report were comments from parents observing that “If I knew that [there was no adult rating] I wouldn’t think MA15+ was for my 15-year-old”. Others explained that they rely heavily on government classifications, and that “R would be a clear “no” in my house, but an MA15+, I don’t know”.

An R18+ rating clearly spells out that the game is inappropriate for minors, legally prohibiting young people from accessing the product. Most parents are aware of the implications of an R18+ rating for films, so they will not be confused once the same ratings system is applied to computer games. This inclusion will help to remove any ambiguity from the classifications scheme.

In the past, the government has run educational campaigns for the National Classification Scheme, explaining the differences between classifications and informing parents in particular about which types of films may be appropriate for their children. It would be relatively simple to transfer this style of campaign over to video games, to educate all Australian adults of the classifications and restrictions, regardless of their English-speaking background.

A clear and consistent classification system across film and computer games will provide parents and adults with the information they need to make informed decisions, and inform others about their options.

A new classification will supplement technological controls on minors’ access to age-inappropriate computer games / It would be easy for parents to enforce age restrictions for computer games.

Each of the current major computer game consoles feature a “parental lock” or “family setting” which enables parents to determine the level of content that can be played. Using a password or PIN, users can choose the highest classification permitted for that console, effectively restricting the console to games rated PG or lower, or – at its most extreme – only those rated G. This functionality is currently available for the Sony PlayStation 2 and PlayStation 3, Microsoft Xbox 360 and Nintendo Wii, as well as the Sony PlayStation Portable and Nintendo DSi. The Apple iPhone and iPod Touch, while not as sturdy a gaming platform as the others, also include parental controls to restrict the type of content that may be played.
These are the platforms that most games are currently being developed for, so it is expected that any games introduced into Australia under the new R18+ rating will be blocked by the systems currently in place.
A 2009 Newspoll study, commissioned by the Interactive Games and Entertainment Association (iGEA) shows that 79 per cent of parents would use these parental locks on their consoles, restricting access based on classification as well as setting time limits for their children’s gaming.

Minors would be no more likely to be exposed to computer games that are unsuitable for them
The introduction of an R18+ rating for video games will not automatically expose children to depraved sex and extreme violence in their computer games – the guidelines already in place will still forbid this sort of content in any game or movie, as they have for years. Legally they will not be available to those under 18 but only to adults.
It has also been shown that by not having an R18+ rating, we may be pushing children to seek out potentially offensive content in potentially unsafe ways (for example via peer-to-peer online networks), rather than regulating and moderating its distribution.

Adults should not be prevented from playing R18+ level computer games simply because they are unsuitable for minors

The average age of Australian computer gamers is 30 years, up from 24 in 2005, and the current average age of all Australians is 36 years; according to the ABS. Statistics suggest that the average age of gamers will be the same as the average age of all Australians by 2014. Increasing numbers of older Australians are picking up keyboards, joysticks and controllers and are starting to play computer games.

As time goes on, the audience for computer games grows older on average, and the proportion of gamers who are adults makes up an increasingly large proportion of the gaming population.

Computer games should not be treated differently from films

In their Classification Guidelines
, the British Board of Film Classification (BBFC) acknowledges that there are differences between watching a DVD or film and playing a computer game, with the latter being a “more interactive experience”. However, they also recognise that – to date – there has been limited research as to whether this ‘interactivity’ has any significant effect on the potential for harm.

While they observe that computer games may be more accessible to younger viewers, and that intervention may be more frequent than for cinema films, there is still an adult “18” rating for computer games in their classification scheme, just as there is for film and DVD.
The interests of Australian adult gamers and local developers not to be restricted to standards appropriate for children / Computer games are legitimate expressions of art and entertainment.

The Game Developers Association of Australia explains that Australia is home to more than 25 major game software studios, with the industry valued at more than AU$1.3 billion in 2007 (and expanding all the time).

As this industry continues to grow (and grow up), there is an increased backlash against the assumption that computer games are “just for kids”. In recent years, computer games have become more sophisticated (in terms of graphics and technologies as well as storyline) to the point where the medium is now widely accepted as one of the most exciting forms of art and entertainment. To this end, shouldn’t computer game developers be given the same opportunities as other artists or entertainers?
At present, if a film-maker chooses to include a violent scene in their film that is considered to be of “high impact”, their film will still be released in Australia, under an R18+ rating. If an Australian game-maker makes the same decision, their game will be effectively banned in their home country.
This issue gets further confused with new developments in technology which mean that games and films may be played on the same equipment – even on the same disk – and the line is increasingly blurring between the two media.
With this new technology, the film-maker may choose to include a computer game based on the film with the film’s DVD or Blu-Ray release. The National Classification Scheme currently provides the Classification Board with the power to choose whether the final release is a “film” or a “game”. If they choose to classify it as a film, the game can be released and played in Australia under an R18+ rating. If the Board decides the final release is a game, the “high impact” violence breaches the MA15+ criteria, meaning the whole lot is Refused Classification, and is not legally available in Australia.

Both film-maker and game-maker are supporting and advancing Australia’s artistic and technological endeavours, yet one is penalized for their choice of medium. This is confusing to the community – including the industry.
Consumers access games which would be R18+ illegally - it would be better if they were legally available with appropriate restrictions.

It is estimated that computer game piracy costs the domestic industry more than AU$840 million per year. People who play pirated games cite a number of reasons for their actions, but more than one-fifth explain that their choice of game is not available in Australia, so they resort to illegally downloading or burning pirate copies.

Still others, unable to purchase their games locally, resort to international retailers online, taking money away from Australian shops in order to play what they want.

History has shown that unnecessarily harsh restrictions can lead to under-ground or 'black market' approaches without the safeguards that effective, reasonable government regulation can provide.
In many cases, these gamers would prefer to purchase their games locally, supporting the domestic economy, but are simply unable to. If an adult R18+ rating were introduced, many of these gamers would buy their titles from Australian retailers rather than illegally downloading a copy.

There is a demonstrated need to change existing restrictions
In 2009, 1150 games were processed by the Classification Board. 60 per cent of these games were given a G rating, for General Exhibition. Less than 1 per cent, 7 games in total, were Refused Classification.

Of the remainder, 23 per cent were rated PG, 9 per cent M, and 7 per cent received the restricted MA15+ classification.

However, research shows that more than half of the games given an MA15+ rating in Australia have been restricted to 18+ gamers in other, comparable audiences such as the UK, USA and New Zealand.

There will still be games refused classification in Australia if they meet the RC criteria set out in the Code and Guidelines (drug use relating to incentives and rewards is an obvious example). Adding the R18+ classification will not open any sort of floodgates, allowing smut, violence and “cruel sex” into the community – much of this offensive content would still exceed the R18+ classification and be refused.

The introduction of an R18+ rating would decrease the number of games refused classification – thus giving that rating more weight. Rather than just being a game considered unsuitable for minors, the RC classification will signify that the content is extreme and not suitable for viewing or playing by ‘reasonable’ Australian adults.
Comparable classification systems internationally have an adult rating for computer games - international parity is desirable
Classification systems around the world – including the UK, Europe, USA and New Zealand all boast an adult rating for video games. It is important to note that these overseas adult ratings may not be directly comparable to a potential Australian classification guideline, but they do give an idea of what is being used elsewhere.

· Until 2009, the British Board of Film Classification (BBFC) classified many computer games for sale in the United Kingdom. The BBFC included two ratings that were restricted to over-18s, the standard “18” and another, sex-based “Restricted 18” which is only to be stocked in licensed sex shops or shown in specially licensed cinemas. Computer games or other products that exceed the criteria for an 18 rating are rejected by the Board, and cannot be legally supplied anywhere in the UK.

Only two games have ever been rejected by the BBFC, 1997’s Carmageddon (a decision later overturned by the Video Appeals Committee), and Manhunt 2 ten years later (which was later edited and re-submitted for an 18 rating).
In September 2009, the UK Department of Culture, Media and Sport officially adopted the Pan European Game Information (PEGI) system. However, the BBFC still issues ratings on some games, as they have for years.

· The Pan European Game Information (PEGI) system is used throughout twenty-nine countries in Europe, where their ratings are legally enforceable in some countries (Finland, Netherlands, Norway, Poland and Spain), and used as guidelines in others.

As an organisation, PEGI includes an 18 rating, which classifies games “suitable only for persons 18 years of age and older”. These titles may include strong sexual content, explicit references to gambling, vulgar language (either spoken or in song lyrics), and graphic violence.
· The United States and Canada use the Entertainment Software Rating Board (ESRB), a self-regulatory industry organisation to assign their age and content ratings. Game developers and publishers voluntarily submit their games for ratings, which range from Early Childhood (eC) up to Adults Only, which is legally restricted. The Mature rating (unsuitable for persons under 17 years of age) is not legally enforceable, but many retailers in North America (including Target, Best Buy, GameStop and Wal-Mart) have a policy of not selling games with this rating to anyone under age without parental presence and approval.
Similarly, many North American retailers have refused to stock games which are rated Adults Only, and most of the major game console manufacturers (Microsoft, Nintendo and Sony) have strict policies restricting the release and sale of adults-only titles on their platforms. Perhaps because of this, game developers have been self-monitoring their titles, and only twenty-five products have been given an AO rating since 1994 (most of them for Windows or Apple computers).

· The New Zealand Office of Film and Literature Classification features legally-restricted ratings of R13, R15, R16 and R18. However, computer games are technically exempt from classification unless the game is “likely to be restricted” if it were classified. The same classifications apply to both film and computer games: if a game is classified as R18 with the note “contains violence”, the violence contained in that game is considered to be as strong as the violence in a DVD or film with the same rating and note. The NZ OFLC may also ban computer games that exceed the R18 criteria, making it illegal to possess, supply or import the game.

Recognising that many people use ratings as a way of making informed choices, games on sale in New Zealand may feature ratings from overseas classification bodies such as the Australian Classification Board, PEGI or the ESRB. While these are not legally binding in New Zealand, they do provide consumers with more information about the game’s content and whether or not it is suitable to play.
Around the world there are other classification offices which also feature adult ratings for video games:
· Germany’s USK (Entertainment Software Control) is perceived as being one of the strictest in the world – games that are seen to glorify war or violation of human rights, or which contain “brutal, moderately bloody” violence, are restricted to gamers over 18. If a game exceeds the USK 18 criteria, it will be sent to the Federal Verification Office for Child-Endangering Media (BPjM), who will rule whether or not it may be sold – on request – to persons showing proof of age over 18. Any game unrated by the USK may not be displayed or advertised in public, thus severely restricting the public’s access to the title. In addition to this, while it is legal to sell unrated titles, various publishers (including Microsoft) have chosen not to sell any games that the USK has refused to classify, to avoid public backlash.

· Japan boasts two organisations to classify computer game releases, depending on platform. Both include an 18+ rating, and many controversial titles that are said to be “Japan-only” are not legally available in that country.

· PC games are classified by EOCS (Ethics Organisation of Computer Software), formed by members of Japan’s adult gaming industry. The organisation has been set up to promote a sense of “ethical responsibility” when it comes to the production and distribution of computer software, as well as the end user. EOCS also includes a restricted adults-only rating.

· Console games are classified by CERO (Computer Entertainment Rating Organisation), which includes a restricted 18+ rating, “Z”. If a game exceeds the criteria for a “Z” marking, the game is banned from Japanese consoles.
Table of Information Comparing Australian and Overseas Classification
	Title
	Date
	OFLC
Rating
	ESRB
Rating
	BBFC
Rating
	PEGI
Rating
	NZ OFLC
Rating

	Afro Samurai
	5/01/2009
	MA15+
	MATURE
	18
	18
	R16

	Silent Hill: Homecoming
	5/01/2009
	MA15+
	MATURE
	18
	18
	R18

	The Godfather 2
	13/01/2009
	MA15+
	MATURE
	18
	18
	R18

	Grand Theft Auto: Chinatown Wars
	14/01/2009
	MA15+
	MATURE
	18
	18
	R16

	MadWorld
	16/01/2009
	MA15+
	MATURE
	18
	18
	R18

	HEI$T
	19/01/2009
	MA15+
	MATURE
	N/A
	18
	R16

	Resistance: Retribution
	19/01/2009
	MA15+
	MATURE
	18
	16
	R13

	Grand Theft Auto IV: The Lost And Damned
	30/01/2009
	MA15+
	MATURE
	18
	18
	R18

	Wanted: Weapons Of Fate
	2/02/2009
	MA15+
	MATURE
	18
	18
	R16

	X-Men Origins: Wolverine
	13/02/2009
	MA15+
	MATURE
	18
	18
	R18

	Leisure Suit Larry: Box Office Bust
	18/02/2009
	MA15+
	MATURE
	18
	16
	R18

	Company Of Heroes: Tales Of Valor
	25/02/2009
	MA15+
	MATURE
	15
	16
	R13

	Watchmen - The End Is Nigh Part 2
	27/02/2009
	MA15+
	MATURE
	15
	16
	R18

	Velvet Assassin
	3/03/2009
	MA15+
	MATURE
	15
	18
	R16

	Zombie Apocalypse
	5/03/2009
	MA15+
	MATURE
	N/A
	18
	R16

	UFC 2009 Undisputed
	9/03/2009
	MA15+
	TEEN
	15
	16
	R16

	Red Faction: Guerrilla
	9/03/2009
	MA15+
	MATURE
	N/A
	16
	R16

	Resident Evil V - Bonus Disc
	18/03/2009
	MA15+
	MATURE
	18
	18
	R18

	Men Of War
	20/03/2009
	MA15+
	MATURE
	15
	18
	R16

	Call Of Juarez: Bound In Blood
	27/03/2009
	MA15+
	MATURE
	N/A
	18
	R16

	Battlestrike: Shadow Of Stalingrad
	31/03/2009
	MA15+
	N/A
	N/A
	16
	N/A

	Prototype
	2/04/2009
	MA15+
	MATURE
	18
	18
	R18

	Armed Forces Corp
	6/04/2009
	MA15+
	MATURE
	N/A
	16
	N/A

	NecroVisioN
	7/04/2009
	RC
	MATURE
	18
	18
	N/A

	Burn Zombie Burn
	20/04/2009
	MA15+
	MATURE
	N/A
	N/A
	R13

	Infernal: Hell's Vengeance
	23/04/2009
	MA15+
	MATURE
	N/A
	16
	N/A

	Wolfenstein
	29/04/2009
	MA15+
	MATURE
	18
	18
	18

	Sexy Poker
	13/05/2009
	RC
	MATURE
	15
	12
	N/A

	Agarest: Generations Of War
	19/05/2009
	MA15+
	N/A
	N/A
	12
	N/A

	ArmA II
	19/05/2009
	MA15+
	MATURE
	N/A
	16
	R16

	Il2 Sturmovik: Birds Of Prey
	25/05/2009
	MA15+
	TEEN
	7
	7
	PG

	Fallout 3: The Pit and Operation: Anchorage
	2/06/2009
	MA15+
	MATURE
	18
	18
	R18

	Bayonetta
	5/06/2009
	MA15+
	MATURE
	15
	18
	R16

	Operation Flashpoint: Dragon Rising
	8/07/2009
	MA15+
	MATURE
	15
	18
	R16

	Wet
	10/07/2009
	MA15+
	MATURE
	18
	18
	R18

	Obscure: The Aftermath
	15/07/2009
	MA15+
	MATURE
	N/A
	16
	N/A

	Risen
	20/07/2009
	RC
	MATURE
	N/A
	16
	R16

	Dead Space Extraction
	21/07/2009
	MA15+
	MATURE
	18
	18
	R16

	Juon: The Grudge
	21/07/2009
	MA15+
	MATURE
	N/A
	16
	N/A

	Alpha Protocol
	29/07/2009
	MA15+
	MATURE
	15
	18
	R16

	Dragon Age - Origins
	29/07/2009
	MA15+
	MATURE
	18
	18
	R16

	Fallout 3: Broken Steel and Point Lookout
	30/07/2009
	MA15+
	MATURE
	18
	18
	R18

	Ninja Gaiden Sigma 2
	30/07/2009
	MA15+
	MATURE
	N/A
	16
	R16

	Borderlands
	4/08/2009
	MA15+
	MATURE
	18
	18
	R18

	Resident Evil The Darkside Chronicles
	10/08/2009
	MA15+
	MATURE
	15
	18
	R16

	Brutal Legend
	12/08/2009
	MA15+
	MATURE
	15
	18
	R16

	Red Faction: Guerrilla
	14/08/2009
	MA15+
	MATURE
	N/A
	16
	R16

	Grand Theft Auto: Chinatown Wars
	19/08/2009
	MA15+
	MATURE
	18
	18
	R16

	Rogue Warrior
	25/08/2009
	MA15+
	MATURE
	18
	18
	R18

	South Park Let's Go Tower Defense Play!
	26/08/2009
	MA15+
	MATURE
	N/A
	16
	N/A

	Fairytale Fights
	28/08/2009
	MA15+
	MATURE
	N/A
	16
	R16

	Uncharted 2 - Among Thieves
	4/09/2009
	MA15+
	TEEN
	15
	16
	R16

	Bloodhunt
	14/09/2009
	MA15+
	N/A
	N/A
	N/A
	N/A

	Left 4 Dead 2 (original)
	15/09/2009
	RC
	MATURE
	18
	18
	R18

	Assassin's Creed II
	17/09/2009
	MA15+
	MATURE
	15
	18
	R16

	Assassin's Creed: Bloodlines
	17/09/2009
	MA15+
	MATURE
	N/A
	16
	R13

	Fallout 3 - Mothership Zeta
	17/09/2009
	MA15+
	MATURE
	18
	18
	R18

	Way Of The Samurai 3
	28/09/2009
	MA15+
	MATURE
	18
	N/A
	R16

	Call Of Duty: Modern Warfare Reflex
	29/09/2009
	MA15+
	MATURE
	N/A
	16
	R16

	The Saboteur
	2/10/2009
	MA15+
	MATURE
	15
	18
	R16

	Grand Theft Auto: The Ballad Of Gay Tony
	6/10/2009
	MA15+
	N/A
	18
	18
	R18

	SAW
	6/10/2009
	MA15+
	MATURE
	18
	18
	N/A

	Undead Knights
	6/10/2009
	MA15+
	MATURE
	N/A
	N/A
	N/A

	Left 4 Dead 2 (edited)
	7/10/2009
	MA15+
	edited
	edited
	edited
	edited

	Samurai Shodown - Edge Of Destiny
	7/10/2009
	MA15+
	MATURE
	N/A
	N/A
	N/A

	Serious Sam
	8/10/2009
	MA15+
	MATURE
	N/A
	18
	N/A

	Call Of Duty: Modern Warfare 2
	15/10/2009
	MA15+
	MATURE
	18
	18
	R18

	Call Of Duty: Modern Warfare Reflex Edition
	9/10/2009
	MA15+
	MATURE
	N/A
	16
	R16

	Dementium 2
	16/10/2009
	MA15+
	MATURE
	15
	N/A
	N/A

	Tom Clancy's Ghost Recon Predator
	19/10/2009
	MA15+
	N/A
	N/A
	N/A
	N/A

	Darksiders
	23/10/2009
	MA15+
	MATURE
	15
	18
	R16

	Left 4 Dead 2 (review)
	23/10/2009
	RC
	MATURE
	18
	18
	R18

	Army of Two - The 40th Day
	27/10/2009
	MA15+
	MATURE
	18
	18
	R18

	Bioshock 2
	2/11/2009
	MA15+
	MATURE
	18
	N/A
	R16

	Killing Floor
	2/11/2009
	MA15+
	MATURE
	15
	18
	R16

	Heavy Rain
	17/11/2009
	MA15+
	MATURE
	15
	N/A
	R18

	Code Of Honor 3: Desperate Measures
	24/11/2009
	MA15+
	MATURE
	N/A
	16
	N/A

	Dead To Rights: Retribution
	24/11/2009
	MA15+
	MATURE
	18
	N/A
	N/A

	Just Cause 2
	24/11/2009
	MA15+
	MATURE
	15
	16
	R18

	Mass Effect 2
	24/11/2009
	MA15+
	MATURE
	15
	18
	R13

	CrimeCraft
	26/11/2009
	RC
	MATURE
	N/A
	N/A
	N/A

	Dante's Inferno
	27/11/2009
	MA15+
	MATURE
	18
	N/A
	R16

	Resident Evil 5 Gold Edition
	27/11/2009
	MA15+
	MATURE
	18
	N/A
	N/A

	Aliens vs. Predator (original)
	3/12/2009
	RC
	MATURE
	18
	16
	R18

	Yakuza 3
	8/12/2009
	MA15+
	MATURE
	18
	N/A
	N/A

	Wolfschanze 2
	10/12/2009
	MA15+
	N/A
	N/A
	16
	N/A

	Nier
	17/12/2009
	MA15+
	MATURE
	15
	N/A
	N/A

	Samurai Shodown Sen
	17/12/2009
	MA15+
	MATURE
	N/A
	N/A
	N/A

	Aliens vs. Predator (review)
	18/12/2009
	MA15+
	MATURE
	18
	16
	R18

	Perfect Dark
	21/12/2009
	MA15+
	MATURE
	N/A
	N/A
	N/A

	Tom Clancy's Splinter Cell Conviction
	21/12/2009
	MA15+
	MATURE
	15
	18
	N/A

	
	
	
	
	
	
	

	TOTAL:
	
	91
	84
	59
	72
	63

Ratings Key
OFLC RATINGS:
MA 15+ = Not suitable for people under 15
RC = Refused Classification (not able to be sold or advertised)

ESRB RATINGS:
TEEN = Suitable for 13yrs and older

MATURE = Suitable for 17yrs and older

BBFC RATINGS:
15 = Restricted to 15yrs and older (proof of age required)

18 = Restricted to 18yrs and older (proof of age required)

PEGI RATINGS:
(recommendation only, legal restrictions defer to BBFC)
16 = Recommended for 16yrs and older

18 = Recommended for 18yrs and older

NZ OFLC RATINGS:
R13 = Restricted to persons 13 years of age and over
R16 = Restricted to persons 16 years of age and over
R18 = Restricted to persons 18 years of age and over
N/A = Not released, unclassified, or unable to find title in this territory
edited = Game modified for Australian release, not comparable
grey highlight = Game globally considered as being unsuitable for minors (see analysis)
Analysis Method
· Since not all titles have ratings available in all regions, only games with ratings from all five agencies will be used in this analysis (47 titles)

· To allow for reasonable comparison to the Australian classification age groups, the following method will be used to identify ‘intent’ within the ratings from the ESRB, BBFC, PEGI and the New Zealand OFLC:

· “MATURE” ratings from the ESRB will count as 18+ if both EU agencies and NZ OFLC decided on an 18+ rating

· “MATURE” ratings from the ESRB will count as 15+ if one or both EU agency classified the title as 15+ or 16+ (reflecting mature content but suitable for younger audiences)
CONCLUSIONS
There were ninety-one titles which the Australian Classification Board rated MA15+ or RC in 2009. Of those, forty-seven games were also rated by the ESRB, PEGI, BBFC and New Zealand OFLC.

Disparity of Australian Classification Board ratings vs. Global consensus:

When looking at the classifications in comparison to the US, UK and European ratings, more than 50 per cent (24 titles) were globally considered as being unsuitable for minors, recommended or restricted to 18 years and over.

Even if we compare Australia’s ratings to our closest cultural neighbour, New Zealand, we can see that 40 per cent (18 titles) of our MA15+ games are considered suitable for 18+.

R18+ classification implications for RC games:

Three games were refused classification in 2009 and were not subsequently edited and resubmitted, or were unsuccessful in their appeal: CrimeCraft, NecroVisioN, and Risen. Of these three, NecroVisioN has been given an R18+ equivalent rating in the US, UK and Europe, while Risen has been labelled suitable for 16 year olds in New Zealand and Europe, and recommended for 17 year olds in the US. (CrimeCraft is an online-only game and has limited ratings information. It has been given a non-legally enforceable Mature (17+) rating in the US, but is freely available in other territories.)
Underlying theme:

Of the seventy-three titles, forty-six were rated 18+ by at least one agency (ESRB not included), although this includes titles with incomplete datasets. Anecdotally, this suggests up to 60 per cent of computer games released under the MA15+ rating feature content unsuitable for minors.
List of Links and References
Other ratings and classification agencies

· British Board of Film Classification (BBFC): http://bbfc.co.uk/
· Pan European Game Information (PEGI): http://www.pegi.info
· US Entertainment Software Rating Board (ESRB): http://www.esrb.org
· New Zealand Office of Film and Literature Classification (OFLC): http://www.censorship.govt.nz/
· German Unterhaltungssoftware Selbstkontrolle (USK): http://www.usk.de/
· Japanese Ethics Organization of Computer Software (EOCS): http://sofurin.org/
· Japanese Computer Entertainment Rating Organization (CERO): http://www.cero.gr.jp/
Useful references
· More information about the National Classification Scheme:
http://www.ag.gov.au/classificationpolicy

· National Classification Code: http://www.comlaw.gov.au/ComLaw/Legislation/LegislativeInstrument1.nsf/0/7CACAF6B58C63E44CA25700D0022F7ED

· iGEA: An R18+ Classification for video & computer games – A discussion of the facts
http://www.igea.net/2009/05/an-r18-classification-for-video-computer-games-a-discussion-of-the-facts/

· Interactive Australia 2009 (IA9)
http://www.igea.net/wp-content/uploads/2009/08/IA9-Interactive-Australia-2009-Full-Report.pdf

· iGEA: Parents all thumbs when it comes to gaming controls
http://www.igea.net/2009/12/parents-all-thumbs-when-it-comes-to-gaming-controls/

· BBFC Classification Guidelines:
http://www.bbfc.co.uk/downloads/pub/Guidelines/BBFC%20Classification%20Guidelines%202009.pdf
· iGEA: Games Sales Resilient in 2009 Despite Tough Economic Climate
http://www.igea.net/2010/01/games-sales-resilient-in-2009-despite-tough-economic-climate/

· An R18+ Classification for Computer Games: A Discussion of the Gap in the National Classification Scheme
http://www.igea.net/wp-content/uploads/2009/11/Games-Classifications-25-Sept-073.pdf
List of Links and References (Cont)
Australian research:

· Durkin, ‘Computer Games –Their Effects on Young People: a Review,1995’ (a report commissioned by the Office of Film and Literature Classification)
http://www.ag.gov.au/classificationpolicyresearch

· Durkin & Aisbett, ‘Computer Games and Australians Today’, 1999 (a report commissioned by the Office of Film and Literature Classification)
http://www.ag.gov.au/classificationpolicyresearch

· Brand (Bond University), ‘Game Play Australia 2005’ (a report commissioned by the Interactive Entertainment Association of Australia)
http://www.igea.net/category/industry-research/

· Brand (Bond University) ‘Interactive Australia 2007- Facts About the Australian Computer and Video Game Industry’ (a report commissioned by the Interactive Entertainment Association of Australia)
http://www.igea.net/category/industry-research/

· Brand (Bond University), ‘Interactive Australia 2009’ (a report commissioned by the Interactive Entertainment Association of Australia)
http://www.igea.net/category/industry-research/

· Unsworth, G., Devilly, G., and Ward, T., ‘The Effect of Playing Violent Video Games on Adolescents: Should Parents be Quaking in Their Boots?’ August 2007, in Psychology, Crime & Law, 13(4): 383-394

· Galaxy Research, ‘Classification Decisions and Community Standards 2007 – Report’ (a report commissioned by Censorship Ministers)
http://www.ag.gov.au/classificationpolicyresearch

� National Classification Code: http://www.comlaw.gov.au/ComLaw/Legislation/LegislativeInstrument1.nsf/0/7CACAF6B58C63E44CA25700D0022F7ED

� National Classification Code: http://www.comlaw.gov.au/ComLaw/Legislation/LegislativeInstrument1.nsf/0/7CACAF6B58C63E44CA25700D0022F7ED

� iGEA: An R18+ Classification for video & computer games – A discussion of the facts�http://www.igea.net/2009/05/an-r18-classification-for-video-computer-games-a-discussion-of-the-facts/

� Interactive Australia 2009 (IA9) is based on a national random sample of 1614 adults who represented their households responded to more than 75 questions providing over 300 data points in a 20-minute online survey.�http://www.igea.net/wp-content/uploads/2009/08/IA9-Interactive-Australia-2009-Full-Report.pdf

� Interactive Australia 2009

� Newspoll research was conducted nationally involving 535 adults with dependent children aged up to 17 in the household. The research was conducted over the period 12 – 15 of November 2009.�http://www.igea.net/2009/12/parents-all-thumbs-when-it-comes-to-gaming-controls/

� BBFC Classification Guidelines:�http://www.bbfc.co.uk/downloads/pub/Guidelines/BBFC%20Classification%20Guidelines%202009.pdf

� iGEA: Games Sales Resilient in 2009 Despite Tough Economic Climate�http://www.igea.net/2010/01/games-sales-resilient-in-2009-despite-tough-economic-climate/

� An R18+ Classification for Computer Games: A Discussion of the Gap in the National Classification Scheme�http://www.igea.net/wp-content/uploads/2009/11/Games-Classifications-25-Sept-073.pdf

Page 1 of 17

