

Text and Data Mining (TDM), Machine Learning & Copyright

WIPO Conversation on Intellectual Property (IP) and Frontier Technologies

Panel 4

22-23 September 2021

Carlo Scollo Lavizzari

Lenz Caemmerer Attorneys, Basel, Switzerland

Why is TDM important? – opportunities and current challenges

- **New tool to use copyright-protected and other content**
- **TDM applicable and so far of distinct value for:**
 - **biomedical research (e.g. PubGene)**
 - **security (Echelon, Europol)**
 - **sentiment analysis (marketing, public relations)**
 - **machine learning: training, calibration, de-biasing, testing, verification**
 - **searching (Google, Bing, DuckduckGo)**
- **Current challenges:**
 - **fast evolving demand for published content (requests in non-commercial space growing)**
 - **missing building blocks and difficulty of defining customer in TDM projects (case by case defining and building a bespoke minable haystack needed)**
 - **creation and transfer of economic value to “tech” third-parties for a ridiculously low return**

Where is the knowledge we have lost in information?

T. S. ELIOT, CHORUSES FROM THE ROCK, 1934

The answer:

“enable successful TDM by letting a viable ecosystem evolve: a collaborative system that allows fair returns on investments in necessary TDM infrastructure”

The TDM wheel of fortune ...

TDM stakeholders:

- **Rightsholders:** enrich published content, add value for customers, develop new products
- **Researchers:** identify new hypotheses, discover new patterns, facts, knowledge
- **Corporate R&D** (e.g. pharma): as above, accelerate drug discovery and development, maximise value of information spend
- **Commercial “tool-makers”:** software and other tech companies that develop new products based on cross-publisher mining & entity extraction – patents, drug discovery, product information

What can text miners learn from coffee machines? – Quality of inputs matters

Before mining

After mining

What is the right environment for text and data mining?

- *TDM is the new normal – not possible to exempt wholesale
See: Berne Convention & TRIPS 3-step test*
- *the future of reading is mining and the future of mining is content worth mining*
- *EU leads the way on content and mining technology – tools & collaboration needed, value transfer to US tech industry would harm European ecosystem*

Parameters for a sensible TDM exception: EU DSM Article 3 – non-commercial sphere

Beneficiary: public institution

Purpose:
Non-commercial scientific research

Restricted Acts:
Reproduction & obligation to store safely & delete

Source:
Acquired lawful access

Safeguards:
Platform stability,
No prejudice to cross-industry standards and best practices

Parameters for a sensible TDM exception: EU DSM Article 4 – disclaimer

Beneficiary: any user

Purpose:

Any purpose for which
TDM used

Restricted Acts:

Reproduction & retain
only until needed

Source:

«Open licenses» or
online unrestricted
lawfully accessed

Safeguards:

No RH disclaimer/waiver: see W3C
Working Group on Disclaimer,
Platform stability,
No prejudice to cross-industry
standards and best practices

Copying for TDM is an infringing activity which requires a license or an exception

USA & Japan

- Commercial uses in USA: licensing
- infringing or fair use, based on fact dependent review when no license is in place, e.g. word count (US «is» vs US «are»)
- Japan allows computerised technical analysis, yet preserves viability of commercial licensing markets

EU, UK, Switzerland

- Commercial uses in EU & UK: licensing
- UK narrow exception for mining of subscribed content for researchers, non-commercial, allows technical safeguards
- EU non-commercial / commercial, if no disclaimer, allows technical safeguards
- obligation to safely store and delete content used in the mining process in EU & UK

*"If your plan is for one year
plant rice. If your plan is for ten years
plant trees. If your plan is for one hundred years
educate children."*

Confucius

Thank you!

Carlo