Peak Bodies Forum 2007

5b) Censorship / restrictions on access

1.
Background

In June 2006, the Commonwealth Attorney-General applied to the Australian Government Classification Review Board to review the unrestricted classification granted to two books written by Sheikh Abdullah Azzam, Join the caravan and Defence of the Muslim lands. The decision by the Classification Review Board in both cases was to change the classification from unrestricted to RC (Refused Classification). This decision means that both books cannot legally be sold or disseminated within Australia. The Board’s decision to refuse classification was on the grounds that both books were held to “promote, incite or instruct in matters of crime or violence”, which contravenes the Classification (Publications, Film and Computer Games) Act 1995.

Melbourne University Library had acquired a copy of both Join the caravan and Defence of the Muslim lands in 2005 to support a course on jihad taught at the University. As a result of the decision by the Classification Review Board, Melbourne University Library removed both books from the Library shelves and refused further access to them. The University also removed from circulation a third book by the same author, The lofty mountain, although this book had not been before the Board. This was done on the basis that it may be a submittable publication, that is, a publication that is unclassified, but is likely to be classified RC, or “likely to cause offence to a reasonable adult to the extent that the publication should not be sold or displayed as an unrestricted publication.”

Professor Glyn Davis, Vice-Chancellor of Melbourne University, wrote to Commonwealth Attorney General Philip Ruddock to clarify the University’s legal position in regard to retaining these books, and, in particular to, ask for “an assurance that limited access for research and educational purposes is acceptable and would not place the University, its staff or students at risk of prosecution.”

Mr. Ruddock was quoted in the press as expressing the opinion that the “sedition laws included a ‘good faith’ defence, which stated a person needed to intentionally urge the use of violence to be prosecuted.” He further stated that, while universities could not “disseminate” the banned works, there was nothing in the decision that would preclude someone using them for academic research. “We would hope that lecturers would be responsible and lecture on the basis that these books have been refused classification,” he said.

Both the decision by the Board to ban the books and by Melbourne University to remove them from the library shelves received wide press coverage, in Australia and overseas.

The NSW Council for Civil Liberties is challenging the banning of the books in the Federal Court, the result of which will not be known until 2007.

2.
Legal position

Legislative regime

The National Classification Scheme is a cooperative arrangement between the Commonwealth, State, and Territory governments, whereby the (Federal) Office of Film and Literature Classification (OFLC) administers the National Classification Scheme on behalf of all Australian Governments. The OFLC supports the work of the Classification Board and the Classification Review Board in making decisions on the classification of works.

The role of the Commonwealth Government in implementing the law regarding banning of publications is limited to creating the Classification (Publications, Films and Computer Games) Act 1995. This Act establishes and provides procedures for the Classification Board. The Commonwealth is responsible for the regulations and guidelines relating to the Act, and funding the OFLC. The Commonwealth consults with States and Territories on the workings of the Act and the OFLC via meetings of the Standing Committee of Attorneys-General.

The State and Territory Governments have the responsibility of providing for the enforcement of classification decisions made under the Commonwealth Act, and prohibiting the publishing (including sale, exhibition, distribution and demonstration) of offending works.

The Classification Review Board list of RC books can be found at http://www.oflc.gov.au/special.html?n=262&p=66. The link to the media

Centre, where the decisions are first announced, is

http://www.oflc.gov.au/special.html?n=196&p=174. There is no alerting

mechanism, so the site needs to be checked regularly to see if additional publications have been added.

3.
Library position

Free access to information

One of the core values held within the profession of librarianship is that of freedom of access to information. Most professional library associations worldwide have statements supporting free access to information.

The International Federation of Library Associations and Institutions (IFLA), in their Statement on Libraries and Intellectual Freedom expresses that “IFLA asserts that a commitment to intellectual freedom is a core responsibility for the library and information profession. IFLA therefore calls upon libraries and library staff to adhere to the principles of intellectual freedom, uninhibited access to information and freedom of expression and to recognize the privacy of the library user.” The statement goes on to express that “libraries shall acquire, organize and disseminate information freely and appose any form of censorship”.

The Australian Library and Information Association (ALIA) expresses similar views, a core value of the Association being “Promotion of the free flow of information and ideas through open access to recorded knowledge, information and creative works.”
 ALIA has its own statement on free access to information, which calls for resisting attempts to restrict access to information, and to working toward amending laws and regulations that do so.

The current case
Setting aside for the moment whether it may be appropriate to ban certain publications from time to time for whatever reason, this current case highlights problems for academic libraries trying to present a full coverage of a certain topic, when that topic is controversial. The aim of the legislation is to prevent the sale and dissemination of offending works. An academic library’s aim is to make available works for study and research. Unfortunately the legislation as it stands today, does not differentiate between sale or dissemination and legitimate study and research.

University librarians strongly believe that there is a legitimate case for making books such as Join the caravan or Defence of the Muslim lands available for legitimate study and research. CAUL members agree that, “If the students and researchers can’t read the opinions of others – including the most extreme – then they can’t research the issues effectively.”

It is ironic to note that, while libraries across Australia are unable to make these books available to users, both books are freely available in full text on the internet from many sites, as a search on the titles will show. It is unclear whether it is unlawful for an Australian to access these works via the internet, and practically impossible to stop someone from doing so.

4.
Conclusion

The banning of two publications held by Melbourne University Library has highlighted the issue of access to banned publications by students and academics for legitimate study purposes.

Under current legislation, there is no discrimination between selling or promoting banned publications, and making them available in a library setting for the purpose of academic activity. Therefore no library can keep a publication on its shelves if it has been refused classification.

Eve Woodberry

President, CAUL

� Buckridge, Christina “University asks AG to clarify books ban” Uninews vol. 15, no.2 2-16 October 2006-11-24

� HYPERLINK "http://uninews.unimelb.edu.au/articleid_3707.html" ��http://uninews.unimelb.edu.au/articleid_3707.html�

� Dunn, Mark “Book bans spread” Herald Sun 15 September 2006.

� For example –

 Williams, George and MacDonald, Edwina “Fear of the law on terror” The Australian 20 September 2006.

Pennell, C.R. [Professor at Melbourne University who runs the jihad course for which the books were originally purchased] “The war over books on terrorism” Herald Sun 21 September 2006.

Maslen, Geoff “Anger at ban on books on terror” The Times Higher Education Supplement, 6 October 2006

Cohen, David “Australian university library seeks exemption from ban on books said to inspire terrorism” The Chronicle of Higher Education 13 October 2006

� IFLA Statement on Libraries and Intellectual Freedom International Federation of Library Associations and Institutions (1999) � HYPERLINK "http://www.ifla.org/faife/policy/iflastat/iflastat.htm" ��http://www.ifla.org/faife/policy/iflastat/iflastat.htm�

� ALIA core values statement Australian Library and Information Association (2002) � HYPERLINK "http://www.alia.org.au/policies/core.values.html" ��http://www.alia.org.au/policies/core.values.html�

� Statement on free access to information Australian Library and Information Association (2001) � HYPERLINK "http://www.alia.org.au/policies/free.access.html" ��http://www.alia.org.au/policies/free.access.html�

� Combined press release/statement. 25 September 2006. Council of Australian University Librarians, Australian Library and Information Association, Australian Society of Authors, International Federation of Library Associations and Institutions. � HYPERLINK "http://www.caul.edu.au/media/pr2006bannedbooks.doc" ��http://www.caul.edu.au/media/pr2006bannedbooks.doc�

PAGE
2

