


Intellectual Property: Facts and Fictions in the Digital Age

David R Worlock

The Stationers' Company

17 June 2013


With Don Quixote in Luxembourg


Free Re-use Subject to Acknowledgement

The Nature of the Network


Free Re-use Subject to Acknowledgement

What is the Internet?


Sources: Cisco estimates based on CAIDA publications, Andrew Odlyzko

Free Re-use Subject to Acknowledgement

Networked Society, Network Economy, Network Publishing

- User-centric
- Workflow solution
- Software – driven
- Multiple Media
- User-generated

“In the world of mash-up, copyright is safely ignored”

Commoditization of Networked Content

- Acknowledge creativity and encourage it
- Protect investment and encourage it
- Understand the half-life of information within global dynamic networks
- Understand how value is created in the network – and pay for the value, not the content

Change how we Change

- Old Publishers - “transition”, “migration”
- Born Digital “disrupt”, “transform”, “re-invent”

BUT we cannot transition Copyright – we must Re-invent!

What is value add...?

- Entity extraction and text enrichment
- Semantic web mark-up - triple stores, RDF
- Ontology development - taxonomies, inference rules

And yet, the bit we protect is the underlying content.
Users want increased productivity, improved decision-making, better compliance support.
We give them fair dealing and fair use restrictions.

Who owns...?

- Metadata about your content not created by you?
- Datasets derived from data-mining?
- Predictive analytics created from your content?
- Visualizations created from your content?
- Information created by you in the act of being a user (Bloomberg News)

In Real Property, we can have compulsory purchase, third party rights of access, wayleaves and access to light!

Who Owns This?

LinkedIn Maps David Worlock's Professional Network
as of May 17, 2013


I DO

©2013 LinkedIn - Get your network map at inmaps.linkedinlabs.com

Free Re-use Subject to Acknowledgement

Open Everything...

- Open Data
- Open Access
- Open Science
- Open Licensing?

Publishing meets AI


- Narrative Science – authored by the machine
- Machine to machine services – read and digested by the machine

Will Copyright exist in an age
without authorial intervention?

After Copyright? Open!

- Change the psychology by changing the words
- Talk user's rights of re-use, not ownership restrictions
- Use licensing as the token of creative engagement
- Distinguish data, information, content and Whole Original Works – but allow everything in the network to be accessible and subject to rental or license

License to Network


Free Re-use Subject to Acknowledgement

Thanks for listening!


Contact David Worlock at
david@davidworlock.com

Tel: +44 (0)7836 361873

On Twitter at @dworlock

And come to www.davidworlock.com