

an open question

glyn moody

the power of open

- open Internet
- open source
- open content
- open data
- open standards

open Internet

- email
- Web
- Flickr
- podcasts
- YouTube
- Skype

open source

- the open Internet
 - BIND, Sendmail, Apache, Firefox
 - championed open standards

open source

- the open Internet
 - BIND, Sendmail, Apache, Firefox
 - championed open standards
- Linux
 - Google, Facebook, Twitter
 - Android (600,000 activations/day)
 - 91% of top 500 supercomputers

open content

- Project Gutenberg
 - 36,000 ebooks
- Wikipedia
 - 19 million articles

open content

- Project Gutenberg
 - 36,000 ebooks
- Wikipedia
 - 19 million articles
- Flickr
 - 5 billion pictures (2010)
- YouTube
 - 8 years of video content uploaded every day

open data

- Human Genome Project
 - produced US\$800 billion of economic output

open data

- Human Genome Project
 - produced US\$800 billion of economic output
- OpenStreetMap
 - still early days
 - EU spent €9.5bn on gathering public sector data, and collected €68bn selling and licensing it (closed)
 - US spent €19bn and realised €750bn (open)

open standards

- creates level playing-field for procurement
- prevents lock-in
- crucial for open source

open Internet

- key feature: don't need permission to innovate

open Internet

- key feature: don't need permission to innovate
- key threat: loss of Net neutrality

open Internet

- key feature: don't need permission to innovate
- key threat: loss of Net neutrality
- key action: new anti-discrimination law for ISPs, mandating equality for Internet packets unless requested and paid for by customer

open source

- key feature: ability freely to re-use and build on existing code

open source

- key feature: ability freely to re-use and build on existing code
- key threat: software patents

open source

- key feature: ability freely to re-use and build on existing code
- key threat: software patents
- key action: clarify that software is not patentable in *any* circumstances, even when there is a "technical effect"

open content

- key feature: ability to freely re-use and build on existing works

open content

- key feature: ability to freely re-use and build on existing works
- key threat: chilling effect of Draconian copyright enforcement (Website blocking, criminalisation, ACTA etc.)

open content

- key feature: ability to freely re-use and build on existing works
- key threat: chilling effect of Draconian copyright enforcement (Website blocking, criminalisation, ACTA etc.)
- key action: repeal/abandon disproportionate measures (HADOPI, Digital Economy Act, ACTA)

open data

- key feature: ability freely to aggregate existing datasets

open data

- key feature: ability freely to aggregate existing datasets
- key threat: European database "sui generis" right

open data

- key feature: ability freely to aggregate existing datasets
- key threat: European database "sui generis" right
- key action: repeal European database legislation (Directive No. 96/9/EC)
 - NB 1995 EC study

open standards

- key feature: creates a level playing field

open standards

- key feature: creates a level playing field
- key threat: "pseudo-open" standards that employ Fair, Reasonable and Non-Discriminatory, (FRAND) licensing

open standards

- key feature: creates a level playing field
 - key threat: "pseudo-open" standards that employ Fair, Reasonable and Non-Discriminatory, (FRAND) licensing
 - key action: ensure all open standards are strictly Restriction/Royalty-Free (RF); revert to EIF 1.0 wording
-

closing down openness

- openness and sharing have ancient roots – “the commons” etc.
- openness 2.0 is very young – began in 1970s and 80s with Project Gutenberg and GNU
- despite – *because* – of its huge successes, under attack
- much easier to close down something open than to open something closed

open question

glyn.moody@gmail.com

[@glynmoody](https://identi.ca/Twitter) on identi.ca/Twitter

opendotdotdot.blogspot.com

