

Testing the Boundaries of Fair Use: Commercial Endeavors for Public Interest

Mehtab Khan
JSD Candidate

University of California, Berkeley School of Law

Introduction

“Intermediaries” have been key to harnessing the potential of the Internet to disseminate works of culture and knowledge

“Intermediaries” are sometimes commercial entities driven by profit motivation

INTERNET ARCHIVE

Google Arts & Culture

Home Explore Nearby Profile

THE MET

The Metropolitan Museum of Art
New York, United States

The Met presents over 5,000 years of art from around the world for everyone to experience and enjoy. The Museum lives in three iconic sites in New York City—The Met Fifth Avenue, The Met Breuer, and The Met Cloisters. Millions of people also take part in The Met experience online.

coursera U UDACITY
Learn. Think. Do.

edX canvas
NETWORK

NovoED iversity

OPEN
2 STUDY

Future
Learn

Berkeley
UNIVERSITY OF CALIFORNIA

Click to Close MediaView

Sunday, March 13, 2016

17:47 KPIX-SF (CBS) - KPIX 5 News

Program Viewship Editor Share

Set a start/end point

To select a start point, click **Set Start Point**. Click **Set End Point** after the segment you want has completed. Click **Preview** to check the result. Once you are satisfied, click **Save** to have the clip emailed to you.

Set Start	17:49:12	X
Set End	17:50:37	X
Duration	1m 25s	

Preview

Next

parts of southeastern santa clara area. morgen hi! if you are not seeing it, you will hear over the next few minutes, over the last 24 hours nearly one and three-quarter inches. take a look at your screen. here are your totals, pretty impressive rainfalls. right now current temperatures outside are on your screen. a live look at the golden gate. satellite shows the rain will soon be tapering off and the ridge of high pressure will build back in. we will host of the storm track and see more sunshine. by 9 pm, scattered showers and

into the morning commute a few lingering showers, we dry out for the second half of monday and start to warm up. wednesday night now like breezy out there. 20 mile-per-hour winds in napa. we do have some higher gusts upwards of 25 miles per hour through the evening. saturated soil and gusty winds could mean even more downed trees and power lines. for the high country winter storm warning in effect, we could see another 15 to 17 inches by tomorrow. in terms of what to expect over the next few days, softer showers tapering off tomorrow drying and warming into the work week temperatures tomorrow in the low 60s, warming as we head into the work week 60 tuesday 70s as we get toward the end of the week.

Hide Timeline

HATHI TRUST

These activities have pushed the boundaries of Fair Use

And put pressure on aspects of the doctrine that had been established in the pre-Internet era

In particular, the doctrine's focus on the "commercial" nature of the user

On the Internet and through digital technologies, fair use disputes that involve commercial intermediaries whose activities **ultimately** serve non-commercial public interests of individual users who get new access to knowledge, education, etc.

How does the law treat such uses?

- Who can create mass databases?
- Is commercial photocopying allowed?

Tiered Approach to Fair Use Analysis

This paper proposes a tiered approach to fair use that is designed to adequately consider not just the characteristics and purpose of an intermediary accused of infringement, but also the characteristics and purpose of end users.

Role of Intermediaries in Pushing Boundaries

- Open Access
 - Creative Commons
- Controlled Digital Lending
 - Internet Archive
- Mass Digitization
 - Google Books and HathiTrust

What's the Issue?

- Although “commercial” nature of an entity does not automatically mean there is no fair use, the law is not certain enough for activities currently taking place/future activities
- Assumption that everyone is equally capable of making “fair” uses

- Example: *Fox News v. TVEyes*
 - Transformativeness did not weigh in favor of TVEyes
 - Users of TVEyes left without an alternative
 - Fox News can apply speech restrictive conditions to its licenses

Application of Tiered Approach

Present Analysis: Infringement analysis > first of four fair use factors includes consideration of whether the alleged infringer is making the use for “commercial” or “non-commercial” purposes.

Proposed Analysis: Look at the “intermediary” and the “end-user” separately

Intermediary

Closer examination of this relationship to determine...

End-User

Application of Tiered Approach

Intermediary

Closer examination of
this relationship to
determine...

End-User

- Alignment of different but connected “purposes”
- End-user **unable** to make certain uses without intermediaries
- Consider end-user’s lack of alternatives and resources
- Puts scale of use in context

tveyes

Services - About TVIyes - Resources - Blog - Contact Us - Login

Superior Global Broadcast Monitoring

Every U.S. DSN, national cable, and the most international stations. In-house language faculty supports rapid expansion.

Learn more Free Trial

Superior Global Broadcast Monitoring

Building the Future of Media Monitoring

Media Training Enhanced with Media Monitoring

Create the Crisis-Ready Organization

- Alleged Infringing use:
 - Arguably Transformative: compile and critique factual information
 - “Success of the business model” does not mean it’s exploitative
- Effect on end-users:
 - Lack of alternatives
 - Fox News actively prevents this purpose through licensing

Supporting Cases

Campbell v. Acuff-Rose Music, 510 U.S. 569 (1994)

The goals of copyright law "to stimulate the creation and publication of edifying matter," are not best served by "automatically granting injunctive relief when parodists are found to have gone beyond the bounds of fair use."... "there may be a strong public interest in the publication of the secondary work" (510 U.S. at 578 n. 10)

Authors Guild v. Google, Inc. (804 F.3d 202)

"The more the appropriator is using the copied material for new, transformative purposes, the more it serves copyright's goal of enriching public knowledge and the less likely it is that the appropriation will serve as a substitute for the original or its plausible derivatives, shrinking the protected market opportunities of the copyrighted work." (804 F.3d, 214)

Great Minds v. FedEx

"The concept of an agency relationship is a sine qua non in the world of entities like corporations and public school districts, which have no concrete existence. As the New York Court of Appeals has commented, "Of necessity, [such entities] must act solely through the instrumentality of their officers or other duly authorized agents." (886 F.3d, at 95)

Implications Beyond the United States

India: The Chancellor, Masters & Scholars of University of Oxford & ors v. Rameshwari Photocopy Services & ors

Attitudes Towards Fair Use

- Need for reform
- An explanation for the Delhi High Court decision
- A tiered approach would work well in a context where commercial/non-commercial boundaries are being pushed and even surpassed, specifically in the context of education.

Remaining Questions

- How can Fair Use be expanded/reformed?
- Do we need a specific exception for educational purposes that take into account the role of commercial intermediaries?
- Building momentum to change relationship between publishers and institutions, especially nonprofits/universities. What does that mean for the role of fair use?

Thank You

mehtabk@berkeley.edu

@mehtabkn