

OLAC Access Vocabulary

Heidi Johnson / AILLA

IRCS Workshop on Open Language
Archives

1

Overview

- **Attribute of the Rights element.**
- **Broadly classifies the way a resource may be used.**
- **Details, or reference to a document defining the details, should be given in the element content.**

IRCS Workshop on Open Language
Archives

2

Examples:

- `<rights xsi:type="olac:access" code="standard">OLAC Standard Use Guidelines</rights>`
- `<rights xsi:type="olac:access" code="restricted">Permission from the depositor is required. Log in to http://www.ailla.org and follow instructions for this resource.</rights>`

IRCS Workshop on Open Language
Archives

3

Vocabulary

- **4 levels of distinction:**
 1. Restricted
 2. Standard
 3. Non-profit
 4. Commercial

IRCS Workshop on Open Language
Archives

4

Vocabulary: Restricted

- **Access to the resource is restricted.**
- **This includes any kind of restriction beyond the standard "fair use" restrictions that apply to published materials in general.**
- **The vocabulary does NOT define the specific nature of the restriction.**

IRCS Workshop on Open Language
Archives

5

Vocabulary: Restricted, Cont.

- **Examples of restrictions:**
- **Permission required from someone just to access the resource.**
- **Time limits: the resource will be publically available on date X.**
- **Special conditions must be agreed to, e.g. keep speakers names anonymous.**

IRCS Workshop on Open Language
Archives

6

Vocabulary: Standard

- **Access to the resource is standard; that is, it can be used like any published work.**
- **Note: we need a document defining what this means for our users.**

Vocabulary: Standard, Cont.

- **Generally, standard use allows:**
 - Quotation of small portions;
 - Summaries, critiques, analyses
- **Standard use prohibits:**
 - Copying & redistribution;
 - Wholesale incorporation of the work;
 - Use without proper citation.

Vocabulary: Non-profit

- **The resource can be used for any non-profit purpose.**
- **Includes permission to**
 - Copy & distribute (free of charge);
 - Incorporate wholly into academic materials;
 - Create derivative works, such as translations.

Vocabulary: Commercial

- **The resource can be used for commercial purposes.**
- **Includes**
 - Copying & distributing for profit;
 - Creating and selling derivative works;
 - Incorporation into commercial products.

First question:

- **Is this enough? Are there other attributes we should develop for the Rights element?**

The short answer

- **Intellectual property rights are complex & solutions are highly varied & situation-dependent, so it is probably not possible for us to define controlled vocabularies that cover the subject.**

Remaining tasks

- **Make a list of the documents that we should provide to OLAC users concerning Rights & Access, and get people to volunteer to write them.**
- **First pass:**
 - **OLAC Guide to Standard Use**
 - **OLAC Citation Guidelines**
 - **Standard resource license agreement?**