

Mass Collaboration [Policy]: What, Why, and Choices


1020

2012

Mike Linksvayer (@mlinksva)

CODATA2012 / Taipei

2012-10-30

Intellectual Provenance


easy to get hung up on vulgar policy, eg licensing

think broadly about what, where, ends

what is a mass collaboration data project?

```
x: latent / explicity: distributed / centralizedz: crowdsourced / collaborative
```

consider location of "science" "semantic web" freebase musicbrainz openstreetmap wikidata dbpedia zooniverse


what is a mass collaboration data policy?

restrictions & permissions

try to be Open; use terms other projects do; if you have to think, public domain for max donor, copyleft [look again at nearby projects] for max recipient, but also possibly assume facts are free...

"IP" never the ideal answer

poor substitute for other regulation...


...privacy, security, integrity

public licenses dull instruments for these legitimate objectives

when so used overly restrictive, incompatible


...transparency, replicability, modifiability

copyleft!

part copyright etc neutralization, part regulatory

wholesome goals beware FUD, incompatibility

THE WEALTH OF THE
COMMONS

A WORLD BEYOND
MARKET & STATE

THE COMMONS STRATEGY GROUP

explicit

- +centralized
- +collaborative
- = evinces need for public licenses like nothing else

governance
of what?
depends on location in each dimension

software to facilitate mass collaboration, eg

wikis

~source control semantic stuff

data management

consider key ~policy choices (so far) made by a couple of aforementioned projects

at what level should "policy" be considered (depends...) international jurisdiciton institutional standards project individual contributor

some things to desire (~ends) from mass collaboration projects (thus to consider in "policy")

curation

provenance

data improvement, normalization

innovation/disruption/not imagined uses

orientation toward public good

at least 3 methods of promoting and protecting commons

law&policy building extralegal

each has reactionary and progressive aspects

building

free knowledge & software invalidates assumptions of, mitigates, and builds constituency against bad policy

each contribution to a commons is a strike against bad policy and dystopian future; that's something to celebrate and proclaim!

imagine a world in which Wikipedia is not unusual:

where mass collaboration obtains... disruptive innovation superior "product" greater equality greater freedom ...in all of the most crucial human enterprises

links: convey yourself to

gondwanaland.com/mlog

@mlinksva

