Creative Commons 4.0: Everything You Want to Know and More

Luis Villa & Kat Walsh WMF & CC

Stability: Almost everything is the same as it's always been.

Licenses should have same core meaning as prior versions:

- BY matches BY
- SA matches SA
 - and so on...

Internationalization

translation

- previously: no official translation
 - same license everywhere
 - one translation per language
- no change in legal concepts between countries
 - simpler, more enforceable

benefits for Wikimedia:

- matches our language-focused (not country-focused) model
- same license everywhere for everyone
 - projects can use license in their language

theoretical downsides:

- translation could be slower?
 - enforceability

Clarity

If You Distribute, or Publicly Perform the Work or any Adaptations or Collections, You must, unless a request has been made pursuant to Section 4(a), keep intact all copyright notices for the Work and provide, reasonable to the medium or means You are utilizing: (i) the name of the Original Author (or pseudonym, if applicable) if supplied, and/or if the Original Author and/or Licensor designate another party or parties (e.g., a sponsor institute, publishing entity, journal) for attribution ("Attribution Parties") in Licensor's copyright notice, terms of service or by other reasonable means, the name of such party or parties; (ii) the title of the Work if supplied; (iii) to the extent reasonably practicable, the URI, if any, that Licensor specifies to be associated with the Work, unless such URI does not refer to the copyright notice or licensing information for the Work; and (iv), consistent with Ssection 3(b), in the case of an Adaptation, a credit identifying the use of the Work in the Adaptation (e.g., "French translation of the Work by Original Author," or "Screenplay based on original Work by Original Author").

4.0:

Attribution.

- I. If You Share the Licensed Material (including in modified form), You must:
 - A. retain the following if it is supplied by the Licensor with the Licensed Material:
 - 1. identification of the creator(s) of the Licensed Material and any others designated to receive attribution, in any reasonable manner requested by the Licensor (including by pseudonym if designated);
 - a copyright notice;
 - 3. a notice that refers to this Public License;
 - 4. a notice that refers to the disclaimer of warranties;
 - 5. a URI or hyperlink to the Licensed Material to the extent reasonably practicable;

- more readable
- more structured
 - more explicit

Attribution

attribution by links!

- we have long attributed by link (for images in articles)
- 4.0 says "may be reasonable to satisfy the conditions by providing a ... hyperlink"

Database Clause

Where the Licensed Rights include Sui Generis Database Rights that apply to Your use ...

if You include all or a substantial portion of the database contents in a database in which You have ... Database Rights, then the database in which You have ... Database Rights (but not its individual contents) is Adapted **Material**

Will this cause Wikidata/CCo problems?

so far we think no, but may draft/publish clarifying language

it is a big world: could be other problems

Compatibility:

Discussion underway for Free Art License, GPL to follow

3.0 upgrade:

You may Distribute ... an Adaptation only under the terms of: (ii) a later version of this License

means un-adapted articles will remain 3.0 in perpetuity

Process:

- probably start when translations are ready
- will discuss on meta
- will require change to TOU

Questions?

Luis Villa: lvilla@wikimedia.org Kat Walsh: kat@creativecommons.org

Images In Order of Use

- Creative Commons Swag Contest 2007_2 by Tyler.stefanich, under <u>CC BY 2.0</u>, via Commons/Flickr: http://www.flickr.com/photos/21907270@N05/2117607887/
- CC on Orange by Yamashita Yohei from Tokyo, JAPAN, under <u>CC BY 2.0</u>, via Commons/Flickr: <u>http://www.flickr.com/photos/66035780@Noo/324669781/</u>
- Creative Commons by Kristina Alexanderson, under <u>CC BY-SA 2.0</u>, via Flickr: <u>http://www.flickr.com/photos/kalexanderson/5996465579/</u>
- Creative Commons by Karin Dalziel, under <u>CC BY 2.0</u>, via Flickr, <u>http://www.flickr.com/photos/nirak/2282406809/</u>
- Street Creative Commons by Giulio Zannol, under <u>CC BY 2.0</u>, via Flickr: <u>http://www.flickr.com/photos/giuli-o/3421333361/</u>

Font

Font is Merriweather, by Eben Sorkin, made available under the SIL Open Font License, 1.1, via Google Fonts: http://www.google.com/fonts/specimen/Merriweather

Slides

This slide deck is made available by the authors (Luis Villa and Kat Walsh) under <u>Creative Commons BY-SA 4.0</u>.