

circular content

Sharing Manual

A practical guide & tool for sharing content

Sebastiaan ter Burg

sebastiaan@circularcontent.com

@circularcontent | @ter_burg | User: Ter-burg

www.circularcontent.com

Sebastiaan ter Burg

- Professional photographer and videographer that has been using CC licenses since 2007
- Worked as project manager for Wikimedia Nederland with museums, libraries and archives to open up their collections (2013 - 2015)
- Initiator of the GLAM WIKI 2015 conference
- Consultant for cultural & non profit organisations

Who has or knows someone
that has **contacted**
a person or **an organisation**
to ask permission
to upload a photo or other media file
to Wikimedia Commons?

Wouldn't it be great...

Wouldn't it be great...

not to have to ask for permission again?

to have access to source files instead of edited photos and videos?

to have a central place find these files, the waivers and data?

to change the conversation from asking permission to creating opportunities?

to make all of the above easy for communication departments?

**Sorry,
I don't have the solution.

Yet.**

CHAPTER 1

Acknowledging the problem

**The interest
in sharing content
is rising.**

**The amount of
content shared
is ever increasing.**

The amount of *implemented* structural workflows around sharing are close to zero.

**Adoption of
“open by default”
is 0,001%**

circular content

Why?

**Purposefully creating
open content
is hard.**

circular content

Problem 1

Availability of content

Availability of content

Availability of content

**The stack of rights
makes it difficult
to open up
existing content**

Who owns the rights?

Who is he or she?

Who owns the rights?

Lesson learned 1

Focus more on content that is purposefully made to be open instead of opening up existing content.

Problem 2

Car commercials

Ever wondered why they are clean of logos and people?

Times square night 2013, a photo by [Chensiyuan](#), CC BY-SA 4.0

[Times square night 2013](#), a photo by [Chensiyuan](#), CC BY-SA 4.0

circular content

circular content

Times square night 2013,
a cropped, inverted and
transformed photo by
Chensiyuan, CC BY-SA 4.0

circular content

Times square night 2013,
a cropped, inverted and
transformed photo by
Chensiyuan, CC BY-SA 4.0

Times square night 2013, a partly blurred photo by [Chensiyuan](#), CC BY-SA 4.0

The stack of rights

The stack of rights

The stack of rights

**The better the cameras,
the bigger the potential problem.**

Lesson learned 2

Learn how to navigate
around limiting rights.

This counts for content creation & reuse!

Problem 3

circular content

Tomatsuppe by [cyclonebill](#) [CC BY-SA](#)

Raw ingredients

Manipulation

Recipe

Types of content shared

Raw ingredients

8%

Manipulation

2%

Final product

90%

Tomatsuppe by [cyclonebill](#) CC BY-SA

Time of decision to share

Raw ingredients

8%

Manipulation

2%

Final product

90%

Production example

video production

**Only
item
shared**

Production example

video production

Translations

Localisation

Mixed media reuse

Localisation

Continuity

Covers

How did they get from A to Z?

**Open by design
needs a plan**

Lesson 3

Make a plan

during concept or preproduction phase.

Problem 4

Information on sharing

Steps to openness

80%
WHY

Available information

20%
HOW & WHAT

Bottleneck

**People looking for
information on sharing content
are already convinced
of the benefits.**

Lesson learned 4

Increase the amount of
practical information
on how to share.

Problem X

Metadata of the content

Choice of platforms for dissemination

Sharing Manual

A practical guide for professionals on sharing content

Sharing Tool

A practical tool that supports the creation process of open content

Goal

*Increase the amount of
implemented structural workflows
around sharing.*

Target audience

Creatives' clients

- NGO's
- Governments
- Public organisations
- For-profit organisations

Creatives

- Musicians
- Photographers
- Producers
- Videographers
- Designers
- *Professionals*
- *Students*

CHAPTER 2

Working towards a solution

Plan

Decision

Implementation

We've got

and many more...

Plan

Decision

Implementation

Product breakdown structures

Production example

Photoshoot

CONCEPT

Plan
Pitch
Budget

PREPRODUCTION

Sketches
Set design
Light plan
Costume designs
Map of locations
Models

PRODUCTION

Photos

POSTPRODUCTION

Photo manipulation
Metadata

PUBLICATION

Photo
Description
Press release

Production example

Music recording

Production example

video production

CONCEPT

Plan
Pitch
Budget

PREPRODUCTION

Script
Set design
Audio design
Light plan
Costume designs
Map of locations

PRODUCTION

Audio
Video
Text
Illustrations
Photos

POSTPRODUCTION

Special effects
Metadata
Timelines
Music scores
Transcription
Subtitles

PUBLICATION

Video
Description
Press release

Production example

video production

CONCEPT

Plan
Pitch
Budget

PREPRODUCTION

Script
Set design
Audio design
Light plan
Costume designs
Map of locations

PRODUCTION

Audio
Video
Text
Illustrations
Photos

POSTPRODUCTION

Special effects
Metadata
Timelines
Music scores
Transcription
Subtitles

PUBLICATION

VIDEO
Description
Press release

**Only
item
shared**

Production example

video production

Translations

Localisation

Mixed media reuse

Localisation

Continuity

How did they get from A to Z?

What are you making?

What are the ingredients?

Who's going to do what?

What license might you use to share the ingredients?

Where can we find the files?

What information needs to be displayed when I use a file?

PROJECT: SHAKESPEARE REMIXED
CLIENT: NORTHERN TEATER
OWNER: JASMIN SIMONS

SELECT PRODUCTS

SELECT

SELECT THE ITEMS YOU PLAN TO RELEASE

CONCEPT

- Plan
- Pitch
- Budget

PREPRODUCTION

- Script
- Set design
- Audio design
- Light plan
- Costume designs
- Map of locations

PRODUCTION

- Audio
- Video
- Text
- Illustrations
- Photos

POSTPRODUCTION

- Special effects
- Metadata
- Timelines
- Music scores

PUBLICATION

- Final video
- Description
- Press release

Register

Log in

Add Project

Edit Project

Project Type	Edit/Add Project Types
Photoshoot Video Brochure Report	
Client	Edit/Add Client
Owner	Edit/Add Owner
Team & roles	Edit/Add Team & Roles

Content Matrix	Edit Content Matrix
Usage terms	Edit/Add Usage Terms
Source files	Edit/Add Source files

Generate forms	Edit Forms
	Renew Forms

Publish Project	Renew Project
-----------------	---------------

Project overview

Log in

Add
Project

Project Type

Photoshoot
Video
Brochure
Report

Client

Owner

Team & roles

Project
Review

**Product Breakdown structure:
What typical products are
involved in such a production?**

Source files

**Where are there
source files made
available?**

- 1. Create contracts for team members**
- 2. Create quitclaims**
- 3. Create other waivers and permission forms**
- 4. Generate license information & metadata files for the source files and final product.**

Generate forms

Publish Project

Project overview

Publish the overview of the project:

- 1. Available source files**
- 2. Corresponding licenses**
- 3. Corresponding license information**
- 4. Location of the source file**
- 5. (Remixed versions)**

Publish Project

Project
overview

Owner

Team & roles

Log in

Add
Project

Project Type

Photoshoot
Video
Brochure
Report

Client

Owner

Team & roles

- 1. What content is there that can be used?**
- 2. Under what license(s)?**
- 3. Who should be credited?**
- 4. Where can the content be found?**

Project
overview

circular content

<http://opencontent.yoururl.org>

Planning

CHAPTER 3

Hurdles down the road

**Creatives Commons is not
designed for team efforts.**

circular content

Legal jungle

circular content

Two way references

circular content

Continuity

Future organisation

CHAPTER 4

Why are you still in this room?

Needed

- Letters of support
- Funding
- International input
- (Members board of) advice
- Partnerships

Contact me

- Talk page: Ter-burg
- Email: sebastiaan@circularcontent.com
- Twitter: [@circularcontent](https://twitter.com/circularcontent)
- Facebook: facebook.com/circularcontent
- Website: www.circularcontent.com