

Content, Creative Commons and the Keys of Successful Innovative Entrepreneurship in Asia

Pindar Wong
CCHK Co-Public Lead
Incu-Lab, Unit 2102
148 Electric Road
December 2nd 2013
[CC By-3.0 HK](#)

Easy as 1,2,3

1)Content

- Innovation in the Internet Age: Google/FB/Baidu
- Permissionless Innovation

2)Creative Commons

- Permissionless Copyright

3)Keys of Success

- Understanding the 5 Whys?
- Understanding Disruptive Technologies
- Understanding Disruptive Technologists

Content is King

- ... if you can get paid - Newspapers
- Quality – Source / Language
- Quantity – volume or velocity (time value of information)
- 'Mobile First Strategy' vs 'Mobile Also Strategy'
- Impact on
 - Choice of Business Model or Resource Model
 - Choice of Location
 - Choice of Law / Legal Support/Restrictions
 - Why HK is good/not good to be an entrepreneur?
 - Are we short of money or content (ideas)?

Innovation

Innovation in the Internet Age

- Is innovation difficult?
- What makes innovation in the Internet Age really difficult/easy?
- How does the Internet change business model planning?
- Who is going to innovate?
- When are you going to innovate?
- Stock vs Flow
- Understanding Open Standards
 - Understanding the importance of Intellectual Property
 - Patent Landscape, Role and Function of Copyright, other rights
 - [Business of IP 2013: Software Patents session on Friday 6th](#)
- Perfection vs Just good enough Strategy
 - Impact on S/W Development Methodologies
 - Impact on technology and product life-cycles

Permissionless Innovation

- Assumption: Internet as Platform for Innovation
- Learn from Vint Cerf
- Importance to Understand this Statement
- **ICANN Strategy Panel**
- Public Input and Comment: Why?
- Internet Governance Ecosystem: Why?
- Multistakeholder Approach: Why?

Creative Commons

CC Movement: Empowerment

- Maximize Digital Creativity, Sharing and Innovation
- Problem: Copyright Laws in the Pre-Sharing age.
- From 2007 - [Copyright Amendment Bill 2011](#)
- [Internet 'Article 23'](#) - Withdrawn before last Legco Session
- Copyright 'Parody' Consultation – Deadline Extended 15 Nov
- [Intellectual Property \(IP\) Trading](#)
 - Four Companies: 5th Coming
 - 1) <http://www.ipexc.com/> 2) <http://www.hkipx.com/>
 - 3) <http://www.hkipex.com.hk> 4) <http://www.ipexchub.com>
- **New IP New Journal**
 - <http://www.hkipnews.org> (note: affiliated with 3 above)

CCHK Volunteer Team

- Prof. Ying Chan, Rebecca MacKinnon (Thank You!)
- Li Yahong, Alice Lee (Legal Leads)
- Dr. Haggan So,
- Ben Cheng,
- Peter Ma,
- Veletina Ma,
- Hon. Charles Mok - IT Functional Legco Member
- Others (Wing Fai Lee, Oiwan Lam, Jack Qiu)
- Hosted at Journalism and Media Studies Centre HKU

CCHK Licence Estimate (Nov 2011)

Approximately (450,000+)

BY: 27,493 BY-NC: 152,750

BY-NC-ND: 135,595 BY-NC-SA: 100,375

BY-ND: 22,878 BY-SA 013,538

CCHK – History + Lessons Learned

- Pre-Launch – 2007 (Managing Expectations)
 - Social Change takes time (years not months)
 - Clear Demand: [HK Wikimedia Community](#) 14/7/2007
- Launch Oct 25 2008 – Extra Copyright Licencing [Option for HK](#)
- Post-Launch Focus
 - Educational – Introduction of New Senior Secondary Curriculum (Liberal Studies)
 - Critical Thinking, Current Affairs
 - Establishment of [Radio Television Hong Kong Creative Archive](#)
 - [Open Educational Resources](#)
- Lessons Learned: How much time do you have? :)
- Scaling Community and Resources (Form vs Function)
- CC Plus – Dual Licencing (e.g. for commercial activities)

CC 4.0 Release Last Week!

- How to handle 'Sui Generis' Database Rights
- How to handle internationalization
- See [CC 4.0](#)
- Why does this matter?

Keys to Successful Innovative Entrepreneurship in Asia

3R's

1)Right Idea

2)Right Time

3)Right Resources

Key to Successful Innovative Entrepreneurship in Asia

- Defining 'Success' - \$, social-impact etc.
- Defining 'Innovation'
- Defining 'Entrepreneurship'
 - Early 20's view
 - Mid 40's view
- Defining Asia
 - Why Asia?

Asia Pacific Experience

- Experience Sharing: 1993-2013
 - APNIC
 - APIA
 - APRICOT
 - ICANN
 - Internet Society

What Resources Do You Need?

- **1) What 'Resource' Issue?**

i.e. What resources do you need to build a successful social movement or business?

- Onboarding Resources
 - [Clear Vision and Mission](#)
- Human and Organizational Resources
 - How are you going to structure yourselves? Volunteer Burnout?
- Communication Resources
 - How are you going to communicate your cause? Viral/Organic etc.
- Financial/In-kind Resources
 - What is your revenue/resource/volunteer model?

- **2) What open technologies? What open techniques?**

- Open Licencing (e.g. CC/GPL) and Open Standards ([W3C](#))

Open Technologies: Sharing

- There's 'Enough' if you share.
- Open = Sharing Information/Tools/Techniques
- Not what you own, but what you have access to
- Definition of Optimal Corporate Size → Smaller more agile
- e.g. Not the computer, but the network
- **Sharing Economy** – Economies of Scale
- Open Economy – free to adapt and evolve to change
- Open Innovation ... patent/royalty free – e.g. W3C.

Importance of Open Technology Standards

- Costs of Competition
 - Competition when competition makes sense
- Costs of Cooperation
 - Cooperation when cooperation makes sense
- How do you 'out innovate' when relying on open standards?

Example

- Digital 21 Strategy
- Waterfall vs Agile Software Development
- W3C Web Payment
 - Emergence of Cryptographic Currencies – e.g. Bitcoin
 - Observation of 1970's Financial Technologies
- Observation of HK's Role

W3C Web payments Work

- HTML + Payment = Social Entrepreneurs Get Paid! :)
- **Building Payment** into the core architecture of the web
- 'Banking the Unbanked' - 1.5 Billion people
 - Same 1.5 Billion to come online via smartphone
 - Mobile Phone Companies are the new Banks (M-Pesa)
- Works today (Mozilla Firefox OS, PaySwarm)
- Discussions next week in Shenzhen (W3C)
- Start Standards Process (Q2 2014)
- Finish Standards Process (2017)

Summary

- Understanding of Innovation in Internet Time
 - Internet as a Platform for Permissionless Innovation
 - Rate of Innovation Key not the stock of innovation
 - Clear understanding of Intellectual Property
 - Clear start-up culture of innovation
 - Clear process of funding and pruning
- Ask yourself the 5 Whys?
- Visit:
 - <http://www.StartMeUp.HK>