

CC & Open Access

Nathan R. Yergler
Creative Commons

<http://www.creativecommons.org>
share, reuse, and remix—legally

“Creative Commons provides free tools that let authors, scientists, artists, and educators easily mark their creative work with the freedoms they want it to carry.”

You are free:

to Share — to copy, distribute and transmit the work

to Remix — to adapt the work

Under the following conditions:

Attribution. You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

- ◆ For any reuse or distribution, you must make clear to others the license terms of this work. The best way to do this is with a link to this web page.
- ◆ Any of the above conditions can be waived if you get permission from the copyright holder.
- ◆ Nothing in this license impairs or restricts the author's moral rights.

Disclaimer

Your fair dealing and other rights are in no way affected by the above.
This is a human-readable summary of the [Legal Code](#) (the full license).

```
<a
  href="http://creativecommons.org/licenses/by/3.0/"
  rel="license">
  Attribution 3.0 Unported
</a>
```


Attribution 3.0 Unported

CREATIVE COMMONS CORPORATION IS NOT A LAW FIRM AND DOES NOT PROVIDE LEGAL SERVICES. DISTRIBUTION OF THIS LICENSE DOES NOT CREATE AN ATTORNEY-CLIENT RELATIONSHIP. CREATIVE COMMONS PROVIDES THIS INFORMATION ON AN "AS-IS" BASIS. CREATIVE COMMONS MAKES NO WARRANTIES REGARDING THE INFORMATION PROVIDED, AND DISCLAIMS LIABILITY FOR DAMAGES RESULTING FROM ITS USE.

License

THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED.

BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. TO THE EXTENT THIS LICENSE MAY BE CONSIDERED TO BE A CONTRACT, THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

1. Definitions

- a. **"Adaptation"** means a work based upon the Work, or upon the Work and other pre-existing works, such as a translation, adaptation, derivative work, arrangement of music or other alterations of a literary or artistic work, or phonogram or performance and includes cinematographic adaptations or any other form in which the Work may be recast, transformed, or adapted including in any form recognizably derived from the original, except that a work that constitutes a Collection will not be considered an Adaptation for the purpose of this License. For the avoidance of doubt, where the Work is a musical work, performance or phonogram, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered an Adaptation for the purpose of this License.
- b. **"Collection"** means a collection of literary or artistic works, such as encyclopedias and anthologies, or performances, phonograms or broadcasts, or other works or subject matter other than works listed in Section 1(f) below, which, by reason of the selection and arrangement of their contents, constitute intellectual creations, in which the Work is included in its entirety in unmodified form along with one or more other contributions, each constituting separate and independent works in themselves, which together are assembled into a collective whole. A work that constitutes a Collection will not be considered an Adaptation (as defined above) for the purposes of this License.
- c. **"Distribute"** means to make available to the public the original and copies of the Work or Adaptation, as appropriate, through sale or other transfer of ownership.
- d. **"Licensor"** means the individual, individuals, entity or entities that offer(s) the Work under the terms of this License.

Open Access

“...free availability on the public internet, permitting any users to read, download, copy, distribute, print, search, or link to the full texts of these articles, crawl them for indexing, pass them as data to software, or use them for any other lawful purpose, without financial, legal, or technical barriers...”

“...**free availability on the public internet**,
permitting any users to read, download,
copy, distribute, print, search, or link to the
full texts of these articles, crawl them for
indexing, pass them as data to software, or
use them for any other lawful purpose,
**without financial, legal, or technical
barriers...**”

My OA Tasklist

- Upload to Interweb
- Select a [CC] license
- Declare success?

An Aside: Why A CC License?

- Publishers/consumers are not all lawyers
- CC is a recognizable “brand”
- Network effect benefit:
 - Use of a common license is beneficial if I'm reusing a single work
 - Even more beneficial if I'm mixing works

“Without Technical Barriers”

“...free availability on the public internet, permitting any users to read, download, copy, distribute, print, search, or **link** to the full texts of these articles, crawl them for indexing, pass them as data to software, or use them for any other lawful purpose, without financial, legal, or technical barriers...”

“...free availability on the public internet, permitting any users to read, download, copy, distribute, print, search, or link to the full texts of these articles, **crawl** them for indexing, pass them as data to software, or use them for any other lawful purpose, without financial, legal, or technical barriers...”

“...free availability on the public internet, permitting any users to read, download, copy, distribute, print, search, or link to the full texts of these articles, crawl them for indexing, **pass them as data** to software, or use them for any other lawful purpose, without financial, legal, or technical barriers...”

Technical Implications

- Stable URL – we can link directly to it
- No user agent discrimination
- Resources are in a useful format [as data]
 - “Open”
 - Unencumbered
 - XHTML?

CC Rights Expression Language

Previous Recommendation

<!--

metadata

-->

Pervasive Problems

- Opaque to parsers
- Opaque to humans
- Easy to screw up
- Overly verbose

Principles for Encoding in HTML

- Independence & Extensibility
- Don't Repeat Yourself (DRY)
- Visual Locality
- Remix Friendliness

RDFa

- Builds on [X]HTML
- Uses a few attributes (rel, rev, about, href, property, resource) to encode RDF triples in [X]HTML
- Extensible for emerging applications


```
<a
  href="http://creativecommons.org/licenses/by/3.0/"
  rel="license">
  Attribution 3.0 Unported
</a>
```


Title

Author

Publication Date

Article Content Article Content Article Content
Article Content Article Content Article Content
Article Content Article Content Article Content
Article Content Article Content Article Content
Article Content Article Content Article Content
Article Content Article Content Article Content
Article Content Article Content Article Content
Article Content Article Content Article Content
Article Content Article Content Article Content

[Tag1](#) [Tag2](#) [Tag3](#)

[Copyright License](#)

Headline

Subheadline

Italics

Text Text Text Text Text Text Text Text Text Text
Text Text Text Text Text Text Text Text Text Text
Text Text Text Text Text Text Text Text Text Text
Text Text Text Text Text Text Text Text Text Text
Text Text Text Text Text Text Text Text Text Text
Text Text Text Text Text Text Text Text Text Text
Text Text Text Text Text Text Text Text Text Text
Text Text Text Text Text Text Text Text Text Text
Text Text Text Text Text Text Text Text Text Text
Text Text Text Text Text Text Text Text Text Text

[Link1](#) [Link2](#) [Link3](#)

[Link4](#)

ccREL for OA Works

- What license is this work available under?
- How should I attribute the author?
- Can I obtain additional rights, if needed?

Attribution 3.0 Unported

You are free:

to Share — to copy, distribute and transmit the work

to Remix — to adapt the work

Under the following conditions:

Attribution. You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

Attribution 3.0 United States

You are free:

to Share — to copy, distribute, display, and perform the work

to Remix — to make derivative works

Under the following conditions:

Attribution. You must attribute this work to [Nathan R. Yergler](#) (with link).

Attribute this work:

```
<div xmlns:cc="http://creativecommons.org/ns#" abo
```


Building an “Open” Ecosystem

CC0

- “No Rights Reserved”
- A Waiver, not a License
- Waives copyright *and* neighboring rights
- Replaces Dedication part of old PDDC
- Launched March, 2009

- <http://creativecommons.org/publicdomain/>

Norms

- Behavior expected for use of a work
- Enforced by social norms, not legal code
- For example: Citation
- Modeled using metadata,
to be included on the deed
- Launch: 2009 Q4

Public Domain Assertion Tool

- Lots of PD works already exist
- How do people help identify them?
- Timeline: unknown; currently seeking support

CC Network

- Launched October 2008
- A place creators to collect work references
- A platform for digital copyright registry exploration
- “Real world” demonstration of using distributed metadata
- Lays the foundation for exploring provenance

Join

Login

Help

Nathan Y.

Active

Nathan Yergler

<http://yergler.net/>

SF. CA. US

My CC Story

I've been working with Creative Commons for over four years, first as a software engineer, now as CTO. Problems with the network? Email issues@creativecommons.org.

Works I Have Licensed

The Law of Averages

Includes all works beginning with this URL.

10/07/2008 —

yergler.net

Includes all works beginning with this URL.

10/07/2008 —

Radical Decoupling

10/01/2008 —

[All...](#)

Network + License Badges

Attribution 3.0 United States

You are free:

to Share — to copy, distribute, display, and perform the work

to Remix — to make derivative works

Under the following conditions:

Attribution. You must attribute this work to [Nathan R. Yergler](#) (with link).

Attribute this work:

```
<div xmlns:cc="http://creativecommons.org/ns#" ab
```


[Nathan Yergler](#) has registered [this work](#) at the [CC Network](#).

Reciprocal Metadata

“Reproducible Research”

- Papers are only one part of research
- What about software, data, etc?
- Currently exploring how we might help
 - Recommendations for appropriate licensing for each piece
 - Metadata to describe the “bundle”

Metadata Enhanced Search

- GOOG/YHOO index basic license metadata
- What if we were able to search *any* metadata?
- Developed prototype around Open Education
- Exploring new YHOO possibilities

Search[help](#)Hits **1-10** (out of about 7,599 total matching pages):

Peter Suber, Open Access News

A blog about the open access movement.

Curator: [OER Commons](#) [\(explain\)](#) [\(anchors\)](#)**Education Level:** **Language:** **License:**

DLIST - Open Access: What Comes Next

This article examines the effects that present decisions about open access (OA) will have over the next ten years. It will be shown that the consequences are affected both by deliberate choices of policy by librarians and publishers, as well as by the adoption of various alternatives by scientific authors. The eventual result could be excellent, or quite otherwise.

Curator: [NSDL](#) **Education Level:** **Language:** **License:** **Subject Tags:** [Scholarly Communication](#) [Economics of Information](#) [Academic Libraries](#) [Electronic Publishing](#)[\(more from dlist.sir.arizona.edu\)](#) [\(explain\)](#) [\(anchors\)](#)

DLIST - Open Access: What Comes Next after 2004

This is a revised version of David Goodman, "Open Access: What Comes Next." *Learned Publishing* 18(1):13-23 (2005) The present revision adjusts the figures, their corresponding legends, and discussion to match the Note added in proof in the published article. The published article itself has the Note added in proof only, since it was not practical to adjust the figures. The changes here are sufficiently great that the author considers this version independent, and has consequently given it an altered title. This article examines the effects that present decisions about Open Access (OA) will have over the next ten years. It will be shown that the consequences are affected both by deliberate choices of policy by librarians and publishers, as well as by the adoption of various alternatives by scientific authors.

Summary

- CC licenses are a natural choice for OA
- BOAI Definition implies very desirable technical characteristics for works
- ccREL/RDFa can be leveraged to add value
 - Provide additional copyright information
 - Add any metadata relevant to the publisher
- CC is building new tools on this core that we believe will enhance the “open” ecosystem

Nathan R. Yergler

Chief Technology Officer

Creative Commons

nathan@creativecommons.org

http://wiki.creativecommons.org/CC_and_OA

