EDUCAUSE Live! Attendee Chat Transcript

What's at Stake in the HathiTrust Lawsuit?

October 28, 2011: 1:00 p.m. ET (GMT-4; 12:00 p.m. CT; 11:00 a.m. MT; 10:00 p.m. PT)

NOTE: The below time stamps are in Mountain Time.

Andrew Mardesich: (11:03) HathiTrust is prnounced "pronounced hah-tee"

Rick Anderson: (11:03) Rick Anderson, U of Utah.

Carmen Robinson: (11:03) Carmen Robinson - Lower Columbia College, Longview Washington

Melanie Kowalski: (11:03) Melanie Kowalski, Library Research Fellow in Intellectual Property RIghts, Emory University Libraries

Eric Harbeson: (11:03) Eric Harbeson, University of Colorado at Boulder

Jennifer Duncan: (11:03) Jennifer Duncan, Utah State University

Chris Schiff: (11:03) Chris Schiff Music and Arts Librarian, Bates College

Jennifer Harris: (11:04) Jennifer Harris, Systems and Teaching Librarian, Mercyhurst College Erie PA

Veronica Wells: (11:04) Veronica Wells, Access Services/Music Librarian, University of the Pacific, Stockton, CA

John West: (11:04) John West, library director at Austin College, Sherman, TX

Claudia Weston: (11:04) Claudia Weston, Portland State University

Jan: (11:04) Please, folks, there's 169 participants. No need to introduce or we won't be able to see questions.

 - EDUCAUSE Help - Rhonda: (11:05) Never fear, we'll watch for questions in chat, and we'll pull them out for the speakers to address

Marlene: (11:06) Marlene a librarian her in San Marcos CA

Marlene: (11:06) Definitely know about Google Digitization project

Marlene: (11:06) Google Books

Alexa Bartel: (11:06) Coker College, Hartsville, SC

Nancy Kranich: (11:07) Rutgers University

 Dave: (11:07) Google claims that their wholesale copying of books is to create an index

 Marlene: (11:07) Other librarians out there?

Carie Page, EDUCAUSE: (11:07) We will be pausing for any questions after Jonathan's remarks. So feel free to post any questions you have about the case, in general, now.

Kopana Terry: (11:07) University of KY here

Kerry Keck: (11:07) @Marlene - there are definitely librarians on the webinar

Marlene: (11:09) Anyone willing to self identify?

Calida: (11:09) @Marlene -- i'm an electronic resources librarian in Ithaca, NY

Alexa Bartel: (11:09) Director of the Charles W. & Joan S. Coker Library, Coker College

Don: (11:10) Systems Library at Michigan State University

Rick Anderson: (11:10) @Marlene -- Scroll up and you'll see lots of self-identified librarians on the call.

Sims Kline: (11:10) Is EbscoHost trying to bring Hathi Trust books into its Discovery product ?

Sims Kline: (11:10) 10 million

Sims Kline: (11:11) The Hathi Trust pricing scheme is currently operable?

Sims Kline: (11:13) http://www.hathitrust.org/
Dave: (11:13) http://chronicle.com/article/Googles-Book-Search-A/48245/
Dave: (11:13) Google's Book Search: A Disaster for Scholars

Sims Kline: (11:15) http://www.hathitrust.org/authors_guild_lawsuit_information
Tesse Santoro: (11:15) Tesse Santoro Mercy College Library

SPSCC eLearning: (11:16) Isn't Fair Use determined by the end user? Why are we even having this conversation about digitization and search?

Sims Kline: (11:16) http://www.hathitrust.org/cost
Dave: (11:16) because wholesale copying of copyrighted works is an infringement of the law by itself

Jeff Clark: (11:17) Jeff Clark, formerly with James Madison University in VA (now retired from everything but a continuing interest in copyright!)

Mark Muehlhaeusler: (11:18) Mark Muehlhaeusler, Georgetown University Library

Sims Kline: (11:18) What jurisdiction, judge hearing case?

Rick Anderson: (11:19) @SPSCC -- Fair use is determined by the law; users make fair use claims.

Sims Kline: (11:19) Are briefs available of the parties in the lawsuit ?

SPSCC eLearning: (11:20) Fair Use is an exemption, no?

Rick Anderson: (11:20) @Dave -- Wholesale copying fails only one of the four fair use tests, so it may or may not actually infringe.

Eric Harbeson: (11:20) @Sims: the complaint is available. Hathi hasn't responded yet.

Sims Kline: (11:20) Text of complaint online ?

Eric Harbeson: (11:20) http://dockets.justia.com/docket/new-york/nysdce/1:2011cv06351/384619/#dkt_entry424999
Eric Harbeson: (11:21) (see no. 1)

Marlene: (11:21) given the way the archive developed why is Hathi the focus of the lawsuit?

Rick Anderson: (11:21) @SPSCC -- Fair use is actually formally defined in the US code: http://bit.ly/rCA86H
Marlene: (11:21) Or are Google reps included?

Eric Harbeson: (11:22) Rick: agreed, though it's a pretty vague description :)

 Rick Anderson: (11:23) @Eric -- True enough, but it's important to bear in mind that fair use isn't entirely defined by end user.

 SPSCC eLearning: (11:23) Don't all of the four criteria of FU depend on the actual use?

 Rick Anderson: (11:23) @Eric -- Hathi hasn't formally responded in court, but does have a webpage that presents its side of argument: http://bit.ly/uhOmp9
 Eric Harbeson: (11:23) Certainly. I guess I'm just making the point that fair use is really defined by courts.

 Dave: (11:24) @Rick, so copying the entire work would prevent someone from using the fair use exemption, right?...this is why Google didn't try to use a fair use exemption and instead tried to settle

 Eric Harbeson: (11:24) @RIck. Thanks!

 Greg Grossmeier: (11:24) Dave: that is conjecture.

 Chris Schiff: (11:25) Isn't the right of preservation included in section 108 -- library exceptions, and not section 107 fair use?

 Rick Anderson: (11:25) @Dave -- No, copying entire work means that the use fails one of the four tests. But if it passes all others easily, the use may still be fair. Classic example: copying an LP (that you own) onto cassette to play in your car.

 Ella Delaney: (11:25) Wouldn't the Youtube model be instructive here- wouldn't authors benefit more from claiming their share of the revenues, rather than opting for take-down?

 Eric Harbeson: (11:25) @Dave: Not necessarily. There is case law where complete copies were found to be fair use. See the Bill Graham Archives case.

 Marlene: (11:26) That's the ? I asked before?

 Jeff Clark: (11:26) Also re: entire copies being ruled a fair use: lower court decision re: Turnitin.com

 Eric Harbeson: (11:26) @Chris. Sec. 108 includes instances of preservation activites which can be performed by libraries, but it isn't exclusive of fair use.

 Andrea: (11:27) @chris library preservation allows for copying not reformatting

 Marlene: (11:28) Great pt - sovereign immunity

 Chris Schiff: (11:28) @Andrea thanks! That's right

 Nancy Kranich: (11:29) Does the Cornell component of the suit focus on the private or public side of the university?

 Marlene: (11:31) Outome 1 - Totally freaky almost 7 years later!

 Dave: (11:31) @Eric, i just looked at the bill graham example, and the copying resulted in a transformative work, not the case with Google Books

 Rick Anderson: (11:32) I hope sov immunity doesn't turn out to be determinative, because it would mean that the substantive issues don't get addressed until the next lawsuit.

 Sanford G. Thatcher: (11:32) In his briefing paper for the ARL on the HathiTrust, Band said the following: "the scholarly works of nonfiction that...probably constitute the majority of the works within the Proposed Use, now serve a different purpose from when written. E.g., the author and publisher in the late 1920s of a then-comprehensive history of the decline of the Hapsburg Empire intended to educate contemporary audiences about that history. A scholar would now access thatOP book through the Proposed Use not for purposes of learning that history, but rather for historiographical purposes: to understand how schlars in the middle of the 20th century viewed the decline of the Hapsburg Empire." That kind of reasoning would consign a vast number of scholarly works wrks to the dustbin of historiography, whether orphaned or not. E.G., in some fields where research advances rapidly, last year's scientific paper is already "old news." And who is to judge when a work crosses the threshold of current to only "historiographical" interest?

 Eric Harbeson: (11:32) @Dave. Right. That gets to what Rick said: one factor can't be determinative on its own. If you win on the other factors, you can still win on fair use.

 Sims Kline: (11:32) To Educause staff: "Sarah Forbes" is still typing ?

 Marlene: (11:33) Outcome 2 - seems all too likely

 Sanford G. Thatcher: (11:33) I coduld nit ask my final question to my long query: Do we really want courts determining what is timely, and what not, in scholarly research?

 - EDUCAUSE Help - Rhonda: (11:33) @Sims, I'll send you a private chat

 Rick Anderson: (11:34) @Sandy -- Where copyright is at issue, it seems to me that having courts define "timely" is probably appropriate.

 Eric Harbeson: (11:34) @Dave: also, there is a plausible argument that the index being created is itself a tranformative use.

 Marlene: (11:35) Thought I don't LIKE it, think taking Google out of the game is not good for libraries now that they've been paired thru the projet

 Marlene: (11:36) So Outcome 3 not my favorite

 Ella Delaney: (11:38) Did Google try settling with the Authors' Guild- obvious question, but if they did, what was the outcome?

 Ella Delaney: (11:38) ...other than a lawsuit :)

 Marlene: (11:39) Love outcome 6 - even without a blessing, gives us time to have time to build 'possession is 9 tenths of the law' benefit

 Rick Anderson: (11:40) Dislike. I like it when issues are resolved! But 6 is better than 2.

 Sims Kline: (11:40) Orphan works = public domain works ?

 Greg Grossmeier: (11:40) @Sims: No, https://en.wikipedia.org/wiki/Orphan_works
 Eric Harbeson: (11:40) @Sims: not without a huge change in © policy!

 Sims Kline: (11:41) I forgot what "orpha works" are.....?

 Sims Kline: (11:41) orphan works

 Rick Anderson: (11:41) @Sims -- Orphans are under copyright by definition.

 Nancy Kranich: (11:41) Does the immunity protection result in chilling private institutions from participation?

 Sims Kline: (11:41) Are they orphan because the copyright holder can't be found ?

 Rick Anderson: (11:41) @Sims -- Yes.

 Sims Kline: (11:41) Thanks.

 Eric Harbeson: (11:41) Sorry, Sims. I thought you were proposing a further possibility.

 Markus Wust: (11:42) Is there a rule on how long you have to search for a copyright holder until you can safely declare a work an 'orphan work'?

 Sims Kline: (11:42) Thanks, Greg.

 Marlene: (11:42) Agree @RickAnderson

 Marlene: (11:43) In the digital world 'transformative' is a key definition

 Mike Waring: (11:43) will these slides be shared after the presentation?

 Eric Harbeson: (11:43) What about the idea of the index as a repurpose/recontextualization?

 Marlene: (11:43) Comes up in new library cataloging standards

 Carie Page, EDUCAUSE: (11:44) @Mike -- the archive, which includes the slides, chat, and audio will be posted to the EDUCAUSE Live page.

 Carie Page, EDUCAUSE: (11:44) The slides will be there, as well.

 Sanford G. Thatcher: (11:44) band's idea of transformatuve use is true for the 9th VCircuit but not for the 2nd Circuit, where the Google case was brought.

 Sims Kline: (11:44) http://en.wikipedia.org/wiki/Transformation_(law)
 Greg Grossmeier: (11:44) Carrie: Wil they be separate files from the full webinar (ie: available as pdf?)

 Marlene: (11:45) Agree @Greg G the distinct files would be VERY nice

 Carie Page, EDUCAUSE: (11:45) @Greg -- Yes! They were also included in your email this morning.

 Greg Grossmeier: (11:45) oh, good! I should read that email :)

 Claudia Holland: (11:45) Isn't the Register of Copyrights Maria Pallante planning to address orphan works legislation as per http://www.copyright.gov/docs/priorities.pdf
 Marlene: (11:46) Was that email just to members?

 Marlene: (11:46) Didn't get such

 Carie Page, EDUCAUSE: (11:46) @Marlene -- it was your confirmation email sent to registrants.

 Carie Page, EDUCAUSE: (11:46) Regardless, they are here: http://www.educause.edu/Resources/WhatsatStakeintheHathiTrustLaw/240040
 Greg Grossmeier: (11:46) thanks, Carrie.

 Carie Page, EDUCAUSE: (11:46) No problem! Happy to help.

 Marlene: (11:47) @Eric H - Don't see how index would be a repurposing?

 Marlene: (11:47) Ckg the email

 Dan: (11:49) Indexing and helping readers find a work is certainly a different function than the author or publisher had in mind in bring the work out

 Marlene: (11:49) Thanks for the link @Claudia H

 Marlene: (11:49) Hmm @Dan @Eric H - so we're talking about NEW indexing of a work

 Eric Harbeson: (11:50) @Marlene. The argument is that Index/Snippet pattern provides completely new functionality (essentially, a full-text search capability across all scanned works) which is not the use that the works were originally purposed for (and which © holders are not supplying, but that goes to the fourth, not first factor)

 Eric Harbeson: (11:50) Oops. I should let James answer :)

 Sims Kline: (11:50) Hathi Trust & EbscoHost: http://www.prweb.com/releases/EDS/HathiTrust/prweb8778681.htm
 Marlene: (11:50) Thanks @Eric H

 SPSCC eLearning: (11:51) Given that the idea of copyright is to incentivize creation of new works, doesn't the fact that the author can't be found mean that incentive is no longer an issue, hence the work should no longer be protected by copyright?

 Jan 2: (11:51) Slighly off the topic, but will your guesses apply to videos and audio materials?

 Sanford G. Thatcher: (11:51) Note that the 9th Circuit's opinions have been overturned by the Supreme Court ten times in a row, mostly by unanimous decisions. So, should we trust its views on transformative use, whiuch are different from the 2nd Circuit's?

 Greg Grossmeier: (11:51) SPSCC: good thinking, but that isn't what the courts have thought. See the Copyright Term Extension Act

 Rick Anderson: (11:52) Running around rampantly infringing = amusing mental image.

 Ella Delaney: (11:52) Can't (or didn't) they stipulate that, if the author came forward, they would then reap the rewards of the digitization- much like Youtube tries to do?

 Marlene: (11:52) Intent of the works - Hmm amazing that the creativity of people using print/performance - other works currently/traditionally covered by copyright didn't limit people from using existing things as inspiration, as long as they reference the original

 Sanford G. Thatcher: (11:53) We publishers do not think GSU was "respectful" of IP!

 Marlene: (11:53) Maybe I'm just too 'naive' untutored in copyright/digital rights - thought I've been following closely

 Jan 2: (11:53) You said that there is no court case regarding duration of finding right holders, does this mean that we can set our own guidlines for this?

 Aprille McKay: (11:54) Its a risk decision -- you're deciding that its unlikely that the author with show up

 Aprille McKay: (11:54) will show up, I mean

 Marlene: (11:55) 9th Circuit AND 2nd Circuit VS the Supreme Court?

 Marlene: (11:56) 9th circtuit has issued more findings Yes?

 Marlene: (11:56) Thanks James

 Sims Kline: (11:56) Have to sign off: excellent discussion, lot of information to be alert to and to watch for developments...

 Sanford G. Thatcher: (11:56) Bill Graham Archive case involved "value added," in the traditional (not purely functional) sense, in a way that none of the 9th Circuit decisions did.

 Rick Anderson: (11:57) Authors only benefit from YouTube if they care more about exposure than getting paid. This is true for some authors, but by no means all.

 Marlene: (11:57) Shout out to South Puget Sound- great questions

 Marlene: (11:58) @Rick A - your comment reminds me of a Steve Jobs-Apple business model vs Bill Gates-Microsoft

 Rick Anderson: (11:58) Marlene -- How so?

 Marlene: (11:58) Maximizing Profit from Saturation vs Profiting through controled distribtuion

 Marlene: (11:58) This was great I really need it.

 Marlene: (11:58) Thanks!!

 - EDUCAUSE Help - Rhonda: (11:58) Thanks for attending! This audio recording, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

 Shannon Smith, EDUCAUSE: (11:58) THANKS for a great session!

 Kopana Terry: (11:59) exellent - thanks to the presenters and Educause

 Rick Anderson: (11:59) @Marlene -- Those are two variations on "getting paid." YouTube gives the author nothing but exposure.

 Janice Pilch: (11:59) Thank you very much, this was excellent

 Brad: (11:59) Thank you!

 Marlene 2: (11:59) Great session! Thanks!

 CJohnson: (11:59) Thank you!

 Marie Bronoel: (11:59) Much appreciated

 jeannie: (11:59) so useful - thanks!

 Janet Padway: (11:59) Thanks.

 Steve Rholl - St. Olaf College: (11:59) thank you all!

 janil miller: (11:59) Excellent presentation! Thanks!

 Carmen Robinson: (11:59) C Robinson: Thanks so much, lots of great information.

