

GLOBAL SUMMIT, BUENOS AIRES AR (2013)

CC TOOLKITS

Billy Meinke / Project Assistant, Creative Commons
Teresa Sempere Garcia / Community Support Intern

this presentation @ <http://bit.ly/summittoolkits>

THIS PRESENTATION

If you're clicking through this presentation on [slid.es](https://www.slid.es), please note that there are slides that running vertically and horizontally.

Use the arrows in the lower right corner, or swipe up and down on a mobile device/touchscreen.

COORDINATION

- Billy - CC HQ Education
- Teresa - CC Community Support Intern

+Working Groups in short sprints
(more on that later)

WHY TOOLKITS?

We can spread the word quickly now.

Let's build some things together.

WHAT ARE THE TOOLKITS?

- Brief, digestible, relevant information packs
- Targeting areas of opportunity for open
- On the web, downloadable, open file formats
- #CCBY
- Made by Communities

EXPLAIN HOW CC HELPS US SHARE

HIGH LEVEL

Attractive, digestible, relatable

The Basics of CC
a toolkit to share

CC & Science
a toolkit to share

CC & Creative Industry
a toolkit to share

GREAT CONTENT EXISTS

(if you can find it)

A TOOLKIT

IMAGES | VIDEO | TEXT | AUDIO

Find the best content that speaks to the questions we wish to answer. Gather a list, discuss, raise the most useful content to the top. That's what we're doing in this workshop.

Put the content in the template and share

THE COMMUNITY

Expertise in many domains, across a range of contexts

- Survey of affiliate groups > priority areas

education | science | government | creative industries

USING OPEN CONTENT

- Use existing content, practice in curation and remixing

- Create new content where needed, round out the basics

And sprint to build it.

WHERE?

Regional groups and distributed experts.

These kits are for top-level domains.
(and barriers we all face)

If we can't find a minimum number of commonalities or themes, we've got problems.

WHAT SPRINT PROJECTS CAN BE FUNDED?

1 Development Sprint

-

5-7 Content (subject area) Sprints

-

+ Translation Hackathons w/ SooHyun

Contact us via the form with your interest, and we will connect the interested folks.

IS IT GOING TO BE HARD?

(yep)

IS IT GOING TO BE PERFECT?

no. (this is why we iterate)

ARE SPRINTS YOUR CUP OF TEA?

maybe. why not find out right now?

HOW (TECH)

- Wordpress Site cctoolkits.wordpress.com
- Google Group (mailing list)
- Etherpad (brainstorming/structuring)
- Dropbox / Drive (file sharing)

WORKING GROUPS

Use [this form](#) to send us your interest and contact information.

- Working Group for each subject area (5+)
- Lead (1)
- Members (5-7)

TIMELINE

- 1 complete toolkit (w/translations) due in October (2013)
- 4 more toolkits due in April (2014)

Sprints/hackathons at global events October -February

Translation efforts on-going, also through **sprints**

http://wiki.creativecommons.org/CC_Translation_Sprint

PLUS RIGHT NOW

We have a pretty nice Working Group in the room with us.
(it's you)

THIS WORKSHOP

If nothing more, we'll have a corpus.

3 STEPS TODAY

Brainstorming | Organizing / Content Sourcing | Threading

QUESTIONS TO ANSWER

(brainstorming)

- Why is CC beneficial to society as a whole? (narr.)
- What are the key concepts? 5
- What are the most common questions people have? 10
- Who might we use as a case study? 3

CONTENT TO GATHER

What media can we use to help explain it?

- 3 videos (<2mins)
- 3 slideshow presentations (<10 slides)
- 3 (fresh) case study profiles
- 3 print-ready documents (2 page max)

+Simple, easy text summaries.

BRAINSTORMING

Let's break into groups, if needed

ORGANIZING & CONTENT SOURCING

Let's find and grab the good stuff.

THREADING IT TOGETHER

Let's put it on the web.

WRAPPING IT UP

- Questions?
- Concerns?

To be involved, please submit your information in the form.

<http://bit.ly/toolkitshelp>

billy.meinke@creativecommons.org

ATTRIBUTIONS

- Sprint Cycle - by Jamie Bristol <http://thenounproject.com/noun/sprint-cycle/#icon-No11513>
- Flame - by Nadav Barkan <http://thenounproject.com/noun/flame/#icon-No2318>
- Share - by wayne25uk <http://thenounproject.com/noun/share/#icon-No7584>
- Big Idea - (no artist) <http://thenounproject.com/noun/share/#icon-No13680>
- 3D Glasses - by NDSTR <http://thenounproject.com/noun/3d-glasses/#icon-No1280>
- Search - by Igor Culcea <http://thenounproject.com/noun/search/#icon-No14173>
- Gift - by Stefan Parnarov <http://thenounproject.com/noun/gift/#icon-No19558>
- Bar Graph - by Marc Orro <http://thenounproject.com/noun/bar-graph/#icon-No15354>
- Brainstorm - by Björn Andersson <http://thenounproject.com/noun/brainstorm/#icon-No15232>
- Email - by Martha Ormiston <http://thenounproject.com/noun/email/#icon-No15543>
- Network - by JerryWang <http://thenounproject.com/noun/network/#icon-No10391>

(continues on next slide)

ATTRIBUTIONS (CONT)

- Sprint Cycle - by Jamie Bristol <http://thenounproject.com/noun/sprint-cycle/#icon-No11513>
- Calendar - by Edward Boatman <http://thenounproject.com/noun/calendar/#icon-No404>
- Group - by Baabullah Hasan <http://thenounproject.com/noun/group/#icon-No12225>
- Write - by Lemon Liu <http://thenounproject.com/noun/write/#icon-No21211>
- Conversation - by João Miranda <http://thenounproject.com/noun/conversation/#icon-No7649>
- Scissors - by Edward Boatman <http://thenounproject.com/noun/scissors/#icon-No178>
- Thread - by Paulo Volkova <http://thenounproject.com/noun/thread/#icon-No3979>
- Film Reel - by Elves Sousa <http://thenounproject.com/noun/film-reel/#icon-No16945>

MORE

More cool nouns from various artists on thenounproject.com

