

Copyright in the PSI field. Cultural, Educational and Research Institutions

WIPO International Conference for Least-Developed and Developing
Countries on Copyright and Management of Public Sector Information
Nairobi 14 June 2019

Cristiana Sappa

Assistant Professor in Business Law - Law Track Coordinator
Iéseg School of Management – Management Department
c.sappa@ieseg.fr

Copyright in the PSI Field

- I. Introductory remarks
- II. Notion and mission of Cultural, Educational and Research Institutions
- III. Why are they considered as PSI-related?
- IV. Why is this good?
- V. Challenges and opportunities

Copyright in the PSI Field

I. Introductory remarks

A. PSI is quite invasive.

What is PSI?

Why is it important?

B. Copyright is quite invasive as well.

What is copyright?

Why is it important?

C. **Where** do they meet?

(and Why do we care?)

Copyright in the PSI Field

II. Notions and missions of cultural, educational and research institutions

A. Cultural Institutions

1. GLAMs

- galleries

- museums

- archives

- libraries

Copyright in the PSI Field

II. Notions and missions of cultural, educational and research institutions

A. Cultural Institutions

1. GLAMs

CI	Purpose
Galleries	Selection
Museum	Selection
Archives	Exhaustiveness
Libraries	Exhaustiveness

BUT

Copyright in the PSI Field

II. Notions and missions of cultural, educational and research institutions

A. Cultural Institutions (GLAMs):

Third parties copyright
CI copyright

2. How do Cultural Institution use copyright?

a. Traditional activities

b. Recently introduced activities (digital)

Copyright in the PSI Field

II. Notions and missions of cultural, educational and research institutions

B. Educational Institutions:

1. Nursery, primary and secondary schools and universities

2. How do they use copyright?

a. Traditional activities

b. Innovative activities

Copyright in the PSI Field

II. Notions and missions of cultural, educational and research institutions

C. Research Institutions:

1. research centers (and Universities)
2. How do they use copyright?

Credit

Copyright in the PSI Field

II. Notions and missions of cultural, educational and research institutions

D. Cultural Institutions **Educational Institutions** Research centers :

Common denominator

They all serve constitutional principles

They are all big databases

They all create/produce/manage data and information re-usable for different purposes

Copyright in the PSI Field

III. Why are they considered as PSI-related?

CI, EI, RI produce and manage PSI exactly like all other PSBs

They are serving constitutional related purposes. Thus:

1. even when private, they may receive public funds;
2. they are serving public interest.

Copyright in the PSI Field

IV. Why is this good?

*They all serve
constitutional principles*

They are all big databases

They all create/produce/manage
data and information re-usable for
different purposes

Copyright in the PSI Field

V. Challenges and opportunities

A. Understating the caution

1. Legal reasons
2. Social reasons
3. Financial reasons

B. Seeing the real opportunities

1. Economic opportunities
2. Non economic opportunities

Copyright in the PSI Field

Copyright in the PSI Field

Copyright in the PSI Field

THANK YOU!

MERCI!

Asante!

c.sappa@ieseg.fr