

African Copyright & Access to Knowledge (ACA2K) Project

Supported by the IDRC & the Shuttleworth Foundation

Project Contacts:

Lead Researcher: Dick Kawooya, Makerere U & U of Wisconsin

Lead Consultant: Andrew Rens, Shuttleworth Foundation & Wits U

Research Manager: Chris Armstrong, LINK Centre, P&DM, Wits U

IDRC Acacia Programme Officer: Khaled Fourati

the context

trends & responses

ACA2K: key questions

“Are there **exemptions to existing copyright rules** that would help better achieve public policy goals (especially the fair use/fair dealing exemptions)?” (IDRC, 2006)

“What is the **impact of more rigid copyright rules** (shrinking public domain) on access to educational and scientific resources?” (IDRC, 2006)

“What is the impact of new **Digital Rights Management** technologies on access to digital content?” (IDRC, 2006)

the project/network mission

copyright 'climate'

network activities

ACA2K – an emerging network

ACA2K objectives

