Rights & Permissions in the Supply Chain:
Untying the Knots in Institutional Repositories

Denise Troll Covey

Principal Librarian for Special Projects, Carnegie Mellon

troll@andrew.cmu.edu
A comprehensive institutional repository is envisioned as a suite of services designed to capture, preserve, and provide access to the cultural and intellectual life of the institution. The enterprise necessarily entails managing many kinds of materials in many different formats. Copyright to these materials will be held by many owners. If retrospective work is done, for example, if materials in the university archives are to be digitized for inclusion in the repository, there is a strong likelihood that permission will not have been granted to digitize some of the materials and that many of the copyright owners will be unknown or unlocatable. Unfortunately, this is also the case for more recent and born digital materials. Research indicates that an alarming percentage of faculty do not know who owns the copyright to their work. Copyright is the key legal constraint and fundamental barrier to implementing an institutional repository.

Copyright law gives copyright owners exclusive control of their work. This simple fact devolves into cultural constraints on building the repository, as the different beliefs, behaviors, and assumptions of copyright owners shape what they want and what they will permit and these drivers and decisions intermingle with the different and often conflicting beliefs, behaviors and assumptions of the other stakeholders in the supply chain. Common ground must be found and licenses and technologies developed to convey and track rights and permissions as they pass from stakeholder to stakeholder through the chain. To complicate matters even further, different approaches to expressing and managing rights are being taken in the broader information landscape. Populating a repository with legally acquired content sufficiently controlled to attract contributors and sufficiently functional to attract users requires bridging these different technological approaches and bridging cultural differences in what constitutes value.

Research reveals that the vision of providing open access to all of the content in an institutional repository is naïve. Many copyright owners will not allow it. Furthermore, on the one hand, the authentication and authorization schemes currently available in higher education are too lightweight to meet the needs of copyright owners of targeted repository materials. On the other hand, digital rights management technologies developed by the media and entertainment industries are too heavyweight to meet the needs of either copyright owners or potential users.

Sufficient work has been done to identify key requirements needed to solve the problem. A path out of the mire can be dimly seen on the horizon. A combination of standard, minimal enforcement technologies and human- and machine-readable licenses could not only provide appropriate permissions, thereby satisfying copyright holders and recruiting content, but facilitate enhanced functionality, thereby attracting users. Granted, this will not solve the problem of orphan works in university archives or end the befuddlement about who owns the copyright to teaching materials and research papers, but it would enable the implementation of a legal and useful repository.
To accomplish this goal, a new rhetoric and advocacy program are needed. The language of “digital rights management” or DRM is tainted with connotations of overbearing control derived from a vision of reality colored by commercial interests. This is not the reality of higher education, where much (if not most) of the cultural and intellectual content has little if any commercial value and sharing is the norm. We need to articulate our reality, to enable copyright owners, libraries, and users to assert their rights, and to define and implement a scheme that efficiently and effectively manages rights in a way that enables use, innovation, and preservation.
Sample slides

[image: image1.emf]Rights & permissions

•

Rights

are granted by law

– Copyright is right to reproduce, distribute, perform

& display publicly, & make derivatives

• Exceptions & limitations for libraries

• Fair use / dealing exception for the public

•

Permissions

are granted by rights holders

– Permissions specify rights, e.g., display, print, save

– Restrictions & conditions may apply,

e.g., use with attribution, use by certain groups, use

for certain purposes, use for a limited period of time

 EMBED PowerPoint.Slide.8 [image: image2.emf]The repository supply chain

WORLD

REGION

INSTITUTION

DEPARTMENT

CLASS

Student

Faculty

Institution

3

rd

Party

Library

Other

Other

mediators

SELECTED

OTHERS

[image: image3.emf]Knots

• Defining the repository

• Concerns about copyright

• Identifying solution requirements

• Rhetoric of rights management

[image: image4.emf]To succeed

• Content must move through the supply chain

with the efficiency required to

– Populate & sustain the repository

– Attract & retain users

• Rights must be expressed & managed

at an unprecedented level of granularity & flexibility

– All users who have access to a resource

need not have the same rights

to use the resource

[image: image5.emf]DRM reality

• Technology gives rights holders complete control

– Rights are denied unless explicitly granted

– Interferes with discoverability of copyrighted works

– Applies inappropriate permissions (LCD)

– Can invade privacy & prohibit or deter preservation,

fair or innovative use, & access to the public domain

• Doesn’t work very well

– Consumers don’t like it

– Hackers defeat it

DMCA gives DRM force of law

[image: image6.emf]Establish a new structure of reality

• Awareness of rights & their significance

(S. Res. 438)

• Awareness of non–commercial content & use

(§ 108)

•

Rights holders, mediators & users

can assert their rights

– Enable use, including © exceptions & limitations,

while respecting rights holders’ rights (§ 108)

– Rights are granted unless explicitly denied

• Value added based on rights, e.g., CC search

Perelman & Olbrechts-Tyteca, The New Rhetoric

Slides and bibliography available at: http://www.library.cmu.edu/People/troll/TrollWebSite.html

