

The Role of Authorized Entities before and after Marrakesh Treaty implementation

Presentation to

**Sub-Regional Meeting for ASEAN Countries
on the Marrakesh Treaty and the Production
and Exchange of Accessible Books**

Singapore, November 1-3, 2017

Content

- Background
- 'Authorized Entities' (AEs)
- Road to national ratification of Marrakesh Treaty
- Role for AEs in support of national ratification
- Promoting benefits
- Role for AEs in implementing Treaty provisions

Background

- **2008** first draft of proposed treaty text by representatives of National Federation of the Blind, USA, the World Blind Union (WBU) and others
- **2013** Marrakesh Treaty, adopted by WIPO Member States - represented first time binding international accord exclusively addresses issues faced by persons who are blind or otherwise print-disabled
- **2016** Treaty came into force triggered by ratification by twentieth country
- **Now**...focus on getting *all* nations to ratify Treaty and implement provisions in domestic law

Authorized Entity – Definition

Marrakesh Treaty defines AE as:

- Entity authorized or recognized by government to provide education, instructional training, adaptive reading or information access to ‘beneficiary persons’ on a non-profit basis
- Also includes government institutions or non-profit organizations that provide same services to beneficiary persons
- Treaty does not prescribe approval process to qualify as Authorized Entity. Organization simply has to meet these criteria

Road to national ratification of the Marrakesh Treaty

The World Blind Union Guide to the Marrakesh Treaty notes that **governments ‘will face a variety of legal and policy choices as they decide how to incorporate the Marrakesh Treaty into their national legal systems.** These choices will determine whether the treaty realises its overarching objectives’

Guide provides specific legal and policy recommendations for implementing its provisions in national copyright law

What is required in national law?

- Countries **must provide in domestic copyright law for a limitation or exception** to the right to reproduce published works in alternative formats, make them available to persons with print disabilities, and allow for export and import of accessible format copies
- Such limitation or exception in national copyright law may allow that *Authorized Entities* are permitted to:
 - *produce* these accessible format copies without the authorization of the rightsholder
 - *obtain* accessible format copies from another Authorized Entity and
 - *supply* those copies to beneficiary persons by any means

Role for AEs in support of national ratification

Advocacy with lawmakers – Sample of successful approach

- *Understand* current domestic law provisions and provisions of Treaty – what needs to change
- *Engage* with consumer organizations interested in advocating with government on their own behalf
- *Promote* Treaty aspiration – to help end the ‘global book famine’ worldwide for people with print disabilities – with national government policy advisors and legislators
- *Explain* how print-disabled citizens and print-disabled community worldwide will benefit from national copyright law aligned with Treaty principles
- *Provide* input to draft legislation, as requested

Benefits of Treaty

- ✓ Increases **quantity and selection** of accessible published works available to blind or otherwise print-disabled readers
- ✓ Improves **speed and ease** with which new titles published in other countries can be made available
- ✓ Provides opportunity for **more format choices** (braille, narrated audio, e-text...)
- ✓ Facilitates ability to **support language diversity** of print-disabled population
- ✓ Avoids costly **duplication of production effort**

Role for AEs in implementing Treaty provisions

Once Treaty ratified domestically and instruments of ratification deposited with WIPO, **AE positioned to implement** Treaty provisions in support of its goal

- Consider whether **need for further government involvement** to ensure the goal of the Treaty is advanced nationally
- Produce and deliver **published works in accessible formats** to support education, employment, leisure reading and full social inclusion of persons with print disabilities
- Consider **options to facilitate exchange of accessible formats** with other AEs worldwide
- Determine **with whom to exchange accessible formats** to enhance ability to support reading needs of your print-disabled community

Marrakesh Treaty...*Real impact!*

- National ratification of Marrakesh Treaty offers the potential for truly equitable access to literacy for persons with print disabilities at home and worldwide
- Authorized Entities have the opportunity to play a significant role in **advocating for ratification** and thereafter for **putting the Treaty provisions into operation**

The Role of Authorized Entities before and after Marrakesh Treaty implementation

Thank you!

Margaret McGrory
Consultant

Former Executive Director, CNIB Library Canada
mcgrorymj@gmail.com