

Accessible Books Consortium

Implementing the objectives of the Marrakesh Treaty at a practical level

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

- Marrakesh Treaty objective
- AE implementing Treaty provisions
- Options for import/export
- Accessible Books Consortium (ABC)
 - ABC areas of focus
- ABC Global Book Service
 - How it works
 - Benefits

Marrakesh Treaty Objective

- Aspiration: ‘To help to **end the book famine** faced by people who are blind, visually impaired or otherwise print disabled. Currently only some 1-7 per cent of the world’s published books ever make it into accessible formats’. *World Blind Union (WBU)*
- Goal: ‘To create a set of **mandatory limitations and exceptions** for the benefit of the blind, visually impaired and otherwise print disabled’. *World Intellectual Property Organization (WIPO)*

Implementing Treaty provisions

AE establishes own practices:

- to determine that persons it serves *are* 'beneficiary persons'
- to ensure accessible format copies are made *only* to beneficiary persons or other AEs
- to discourage reproduction, distribution and making available of unauthorized copies
- to maintain due care and records of handling of alternative format copies, respecting privacy of beneficiary persons, and
- **to take advantage of Treaty input and export provisions to increase quantity of accessible books (braille, audio, e-text...) available**

Options for import/export

AE determines how and with whom to exchange alternative format copies

Some Approaches:

- **Bilateral** contracts - with AEs in other countries whose collection content, format and language are of interest
- **Consortium** contract - with consortium in another country (Example – group of university libraries)
- **Accessible Books Consortium** (ABC) contract - with WIPO to participate in ABC Global Book Service for exchange of books among AE members worldwide

Accessible Books Consortium

- Established by WIPO and key partners, June 2014, to increase the number of books in accessible formats for people who are blind, visually impaired, or otherwise print disabled
- WIPO provides staffing for **ABC Secretariat**, which manages operations of ABC, in Geneva
- **ABC Board** consists of representatives of consumer groups (4), Authorized Entities and standards bodies (4), publishers and authors (4+1), and WIPO (1)
- ABC complements Marrakesh Treaty by offering practical implementation that supports the Treaty objective through three areas of focus

ABC areas of focus

- **Capacity Building** – Advancement of technical skills in developing and least developed countries to support accessible book production
(Topic of next presentation)
- **Inclusive Publishing** -- Advocacy and promotion to support the goal of 'born accessible' publishing
- **Global Book Service** -- International database of fully accessible books contributed by participating 'Authorized Entities' for the purpose of exchange

ABC Inclusive Publishing

- Engages in advocacy and promotional work to support end goal of **'born accessible' publishing**
- Encourages **adoption of accessibility standards**, for example, use of the accessibility features of the EPUB3 standard for the production of digital publications
- Established and promotes **annual ABC International Excellence Award** to recognize outstanding leadership and achievements in advancing the accessibility of digital publications for persons who are print disabled

ABC Global Book Service

- International exchange (import/export of accessible formats) key provision of Treaty
- ABC Global Book Service provides means for AE in one country to:
 - find and obtain accessible books produced by AEs in other countries
 - add the books to their collection,
 - make them available to beneficiaries in their own jurisdiction
- AEs use Global Book Service to increase their collection of accessible publications and to fill specific user requests

ABC Global Book Service – How it works

- AE identifies titles it will contribute to ABC. Titles produced under national copyright exception or for which rights holder has granted permission are eligible
- ABC imports AE metadata into ABC catalogue
- Participants search ABC catalogue and select titles of interest
- For exchanges **involving countries where national law consistent with Treaty**, permission clearance process bypassed
- For exchanges **involving countries where national law *not* consistent with Treaty**, ABC seeks authorization from copyright owner prior to transfer of requested books
- When permission clearance addressed, system prompts AE to upload requested titles, then available for download by requesting AE

Benefits of ABC Global Book Service

Why ABC Global Book Service good choice for cross-border exchange

- ✓ **No fee or financial contribution** required from participating organizations
- ✓ Operational in 25 countries
- ✓ Shared database of alternative format titles contains 360,000 titles (and growing) in 76 languages
- ✓ Secure facility for requesting, uploading and downloading digital books across borders
- ✓ Automated processes to facilitate exchange
- ✓ Search criteria include author, title, language, format, date of production, books in progress, new listings. Filter to show only titles cleared for your country
- ✓ Permissions management system
- ✓ Reporting system for exchange statistics

Benefits - continued

- ✓ **Available to *all* AEs** who meet participation criteria (on ABC website)
 - AE in country that *has* ratified Marrakesh Treaty
 - AE in country that has *not yet* ratified Treaty
- ✓ ABC assists new AE participants with implementation
- ✓ Pilot implementation in 2018 to allow end users of ABC participating organizations to search ABC catalogue directly
- ✓ **Fully operational today** - supporting import/export of accessible formats from multiple AEs worldwide

Accessible Books Consortium

Implementing the objectives of the Marrakesh Treaty at a practical level

Contact information for ABC Global Book Service:

Accessible Books Consortium

World Intellectual Property Organization

34, chemin des Colombettes

1211 Geneva 20

Switzerland

E-mail: Accessible.Books@wipo.int

Thank you!

Margaret McGrory

Consultant

Former Co-Chair

Accessible Book Consortium Board

mcgrorymj@gmail.com