
A Report from the Berkman Center for Internet & Society to
The William and Flora Hewlett Foundation

The Ford Foundation
The Open Society Institute

An Evaluation of Private Foundation
Copyright Licensing

Policies, Practices and Opportunities

Phil Malone

August 2009

This Report is licensed under the Creative Commons Attribution 3.0 Unported License.
Please provide attribution and link to the Berkman Center for Internet & Society:
http://cyber.law.harvard.edu/

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

 - ii -

Table of Contents

Project Overview and Goals 1

Copyright and “Traditional” Licensing 3

“Open” Licenses 4

1. What are open licenses? 4

2. Creative Commons Licenses 5

3. The GNU Free Documentation License (GFDL) 9

4. The GNU General Public License (GPL) 10

Foundations’ Current Licensing Practices 10

Examples of Foundations Requiring
or Encouraging Open Licenses 12

1. The Shuttleworth Foundation 12

2. The Knight Foundation Knight News Challenge 14

3. The Mellon Foundation 16

4. Open Society Institute 16

5. The MacArthur Foundation 17

6. Open Educational Resources 17

Examples of Foundations and
Other Funders Requiring Open Access 19

1. The Wellcome Trust 21

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

2. The Howard Hughes Medical Institute 21

3. The Canadian Health Services Research Foundation 22

4. NIH 23

5. Major Universities 23

Other Open License Examples 24

1. Global Voices 24

2. openDemocracy 25

3. Bloomsbury Academic 25

4. Museums and Other Cultural Heritage Entities 25

The Value of Open Licenses for Foundation Works 26

Why Foundations May Hesitate to Use Open Licenses 30

1. Lack of Awareness or Knowledge 31

2. Inertia and Resistance to Change 31

3. Sustainability – Concerns That Grantees May Lose Revenue 32

4. Sustainability – Concerns About Costs of
Archiving and Maintaining Access 33

5. Potential Loss of Control – Human Rights Material 34

6. Potential Loss of Control – Traditional or Indigenous Knowledge 35

7. Potential Loss of Control – Confidentiality,

Anonymity, Proprietary Data 36

8. Potential Loss of Control – Less Ability to
Track Distribution of Work Product 37

 - iii -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

9. Potential Loss of Essential Publishing Opportunities 37

10. Concerns About Publisher Fees for Open Access 38

11. Concerns About Perceived Legal Risks 38

12. Concerns About Enforceability of Open Licenses 40

13. Conclusions 41

Some Practical Considerations in
Evaluating the Use of Open Licenses 42

1. Adoption Can Be Incremental, Reflective and Tailored 42

2. Require or Encourage? Opt-Out or Opt-In? 43

3. Which License? 44

4. Open and Accessible Formats and Technologies 45

Conclusions and Recommendations 46

1. Within the Foundations Sector 46

2. Considerations for Individual Foundations 48

Appendices

Appendix A: Shuttleworth Foundation
Statement of Principle: Open Resources

Appendix B Mark Surman, “How We Work:
Open Licensing,” May 2008, Shuttleworth Foundation

Appendix C: Shuttleworth Foundation, Master Memorandum of
Agreement and Master Consultancy Agreement, IP-related excerpts

Appendix D: ccLearn Recommendations:
Increase Funding Impact

Appendix E: CC Attribution 3.0 license

 - iv -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

 - v -

Appendix F: GNU GFDL

Appendix G: GNU GPL

Appendix H: MacArthur Foundation Intellectual Property Policy

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

An Evaluation of Private Foundation
Copyright Licensing

Policies, Practices and Opportunities

“The big opportunity with open licensing is far more practical: it
has the potential to dramatically increase the impact, reach and
scale of the ideas we invest in as a foundation. Good content,
technology and research released under an open license is far more
likely to be picked up, used and recirculated than materials that
require permission for use.” 1

Project Goals and Overview

This project is a joint effort of the Berkman Center for Internet & Society at
Harvard University, The William and Flora Hewlett Foundation, the Ford Foundation and
the Open Society Institute, with funding from Hewlett and Ford. The Berkman Center, in
close collaboration with a working group of representatives from Hewlett, Ford and OSI,
gathered data and information from a variety of public sources and a select number of
private foundations to explore how foundations treat the ownership and licensing of
copyrights for the works they fund, either directly or indirectly.

Funding from private foundations results each year in the creation of large numbers of

works of all kinds, ranging from books, articles, reports, and research summaries to
educational materials and textbooks to photographs, works of visual art, films, videos, and
musical compositions and recordings to software code, computer programs and technical
systems to many, many others. These works include materials created by grantees with
foundation support, works created for or on behalf of foundations by consultancies and
contractors, and works produced by staff members of the foundation itself. Virtually all of
these foundation-supported works are protected by copyright. For many of the works to
have maximum impact and value and to fulfill the philanthropic purpose for which the
foundations funded them, they need to be published and disseminated to the appropriate
audience, often widely. Before that can happen, however, the owner of the copyright in the
work must give permission – generally a copyright license -- for anyone else to publish it, as
well as to copy, share, redistribute, remix or otherwise reuse it.

1 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing, and
attached to this Report as Appendix B.

 - 1 -

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

This project seeks to shed light on how foundations and their grantees license the many
types of copyrighted works created with foundation support. It examined both traditional
licensing approaches and the extent to which foundations are aware of and are starting to
use so-called “open” licenses such as Creative Commons (CC) licenses or the General Public
License (GPL). In particular, we examined a number of examples where foundations have
begun to take advantage of these new licensing models, taking various steps to encourage or
ensure that their own staff, their consultants and their grantees license the materials they
produce in a free and open way.

The project identified and analyzed a variety of significant potential benefits from open

content licenses for foundations and their charitable goals. We also assessed various
concerns raised by foundation staff about the use of open licenses in different contexts.
Working from these real-world experiences and staff perceptions, the project sought to
identify a set of conditions and factors that can help foundations evaluate when and where
the use of open licenses could further their mission and their day to day work, and where
such licenses are less likely to be useful or appropriate.

Our goal at this initial stage of the project was to gather information from a relatively

limited group of foundations and to identify a number of real-world case studies in order to
begin to evaluate carefully the questions of potential benefits versus drawbacks of open
licenses and the contexts in which they occur. To help obtain the necessary information, the
Berkman Center utilized the services of the FDR Group, a nonpartisan public opinion
research firm, to carry out a qualitative research study. In March and April, 2009, FDR
conducted in-depth, in person or telephone interviews with over 30 program officers, legal
staff and communications staff and others in eleven private charitable foundations or similar
organizations where copyright licensing issues arise.2 The survey gathered information on
the current state of copyright licensing practices, on participants’ knowledge of and
experience with open content licenses, and on their reports and assessments of the benefits
and concerns of such licenses.3 The key findings and recommendations of the survey are
incorporated in this Report.4

2 The 11 foundations are: The Andrew W. Mellon Foundation, The Christensen Fund, The Ford Foundation,

The Gordon and Betty Moore Foundation, The John D. and Catherine T. MacArthur Foundation, Mozilla
Foundation, Omidyar Network, Open Society Institute, The Robert Wood Johnson Foundation, the
Shuttleworth Foundation, and The William and Flora Hewlett Foundation. In addition, Berkman Center
staff interviewed a representative of a twelfth organization, the Knight Foundation.

3 The focus of this project is solely on copyright and copyright licensing practices. Although foundation
support often leads to the creation of other intellectual property (IP) such as patents and trademarks, we have
not considered at this stage how foundations and grantees deal with, or should deal with, IP other than
copyrights.

4 The full FDR Report can be accessed and downloaded at
http://cyber.law.harvard.edu/publications/2009/Open_Content_Licensing_for_Foundations

 - 2 -

http://cyber.law.harvard.edu/publications/2009/Open_Content_Licensing_for_Foundations

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

This Report, prepared by the Berkman Center in collaboration with the foundation
working group, reflects the results of this first round of information and data gathering
through the foundation survey and through a variety of independent research. Our hope is
that the information in this Report and the experiences and case studies it analyzes can serve
as a starting point for conversations with and within foundations about open licenses and
their potential benefits. Our goal is to stimulate proactive, thoughtful and informed
considerations, grounded on sound research, data and experience, of the relative merits of
open licenses in various settings and the best ways to encourage such licenses in those cases
where their use would provide significant benefits but not create significant problems. The
Report concludes with a series of recommendations to help foundations begin to undertake
these conversations and to examine their own licensing needs and practices. These
considerations can facilitate foundations finding ways of taking advantage of the emerging
opportunities open licenses present to enhance the foundations’ reach, effectiveness and
impact.

Copyright and “Traditional” Licensing

Copyright law provides a set of exclusive rights to the author or creator of virtually any
kind of original expressive work, including written works; musical and audio-visual works;
graphic and visual arts; architectural works; computer software and programs; and many
more. Copyright protects only expression, not ideas, and does not protect mere facts.

While the specifics of copyright law vary from country to country, in general copyright

grants to the author or creator of a work a set of exclusive rights that only the copyright
owner of a work may exercise during the term of the copyright. Everyone else is excluded
from most uses of the work; anyone who wants to make such uses must first obtain
permission or a license from the owner. This system is often referred to as “all rights
reserved.”

The “bundle” of exclusive rights granted by copyright in the United States includes the

rights: 5

 to make copies of the work

 to distribute copies of the work

 to publicly display the work

 to publicly perform the work, including making digital audio transmissions

 to create derivative works based on the work – to recast, transform or adapt it

5 In the U.S., these rights are set forth in Section 106 of the Copyright Act, 17 U.S.C. § 106.

 - 3 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

Although these exclusive rights are granted for a “limited time,” currently in the U.S.
that time is very long: The copyright in works created on or after January 1, 1978 lasts for
the life of the author plus 70 years. In order to be protected, a work does not have to be
published; instead, copyright protection begins as soon as the work is “fixed in a tangible
medium of expression” – that is, reduced to a material form (depending on the type of work,
this often means written down or recorded). No formal registration is required; the work is
considered automatically protected by copyright as soon as it is “fixed.”

The fact that a work is openly posted on the internet and can be viewed and
downloaded from there does not ordinarily change its copyright status or the exclusive rights
of the owner, beyond the fact that it may create an “implied license” that allows users to
view, read, listen, or watch the work. But for all other uses, potential users must still, as with
all copyright protected works, first obtain permission from the work’s owner before
exercising any of the exclusive rights.6

The author or creator of a work usually owns the copyright in that work. In some
cases, however, the work will be deemed a “work for hire” that is not owned by its creator.
Works for hire include works prepared by an employee (not an independent contractor)
within the scope of her or his employment and works specially ordered or commissioned for
certain designated uses and created by an independent contractor, where the parties sign an
express written agreement specifying that the work is for hire.7 In these cases, the copyright
is owned by the employer or the entity that hired the independent contractor.

A copyright owner can assign or transfer the copyright entirely to another person; such

full transfers must be done in writing. Owners also may retain ownership of their copyright
but authorize others to exercise some or all of the exclusive rights listed above by granting a
license. A non-exclusive license, or permission, is relatively easy to grant. The license can be
written or even oral, and can specify which specific activities or uses are permitted. Licenses
frequently grant some rights but not others, limit the rights to particular regions or time
periods, etc. A potential user who wishes to do any of the things exclusively reserved for the
copyright owner is required to individually seek such permission from the copyright owner
before using the work. Otherwise, unless that use is a fair use, it may constitute copyright
infringement.

“Open” Licenses

1. What are open licenses?

6 An important but limited exception to the requirement of obtaining advance permission to use copyright
works is the so-called “fair-use” or “fair-dealing” doctrine, which allows some copying, distribution, adaptation
or display of the work without permission if certain conditions are met (for example, a professor may use part
of an article in a classroom presentation, or a book critic may quote limited portions of a book in a review).
What is and isn’t fair use is determined on a case-by-case basis, however, and the law is often far from clear in
particular instances.
7 See Section 101 of the U.S. Copyright Act, 17 U.S.C. § 101.

 - 4 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

If traditional copyright and licensing reflect an “all rights reserved” approach, “open” or
“open content” licenses reverse this default. With an open license, the owner grants blanket
permission for a range of uses up front, usually in a simple statement placed on the work.
Potential users are then free to use the work in all of those ways under the conditions
specified, without the burden of locating the owner and securing individual permission and
without the payment of any royalties. The creator of the work still owns the copyright; using
an open content license doesn’t mean giving up all “rights” to the work but rather
intentionally deciding the ways and conditions under which others can use the work and
telling potential users those conditions in advance. As a result, open licenses are often
characterized as “some rights reserved.” As described by Creative Commons, their open
licenses “are not an alternative to copyright. They work alongside copyright, so you can
modify your copyright terms to best suit your needs.”8

 By granting up-front, blanket permissions, open licenses free up the works they cover for
immediate and broad use, reuse, redistribution and sometimes remixing or repurposing,
eliminating the time, cost and inefficiency of users having to ask for specific permission.
Open licenses permit knowledge and learning to be widely shared and more readily adapted
or built upon, thereby ensuring both broad access to information and creative, innovative
use of that information in ways that substantially benefit the public good. For the
sponsoring foundation, this will often translate into greater reach, impact and effectiveness
for the work it funds and greater achievement of its philanthropic goals and mission.

The variety and use of open licenses has skyrocketed in recent years in large part
because of the dramatic increase in all types of creative works available in digital form and
because of the growth of ubiquitous networks for easy and widespread distribution of such
works, primarily the internet. By virtue of their digital form and presence online, such works
are easy for people to search for, use, copy, share, modify or remix and then redistribute. As
just noted, however, “traditional” copyright approaches prevent users from doing almost all
of these things without advance permission of the copyright owner. Put another way,
“simply placing digital resources on a website, without any licensing information . . . does
not necessarily make these resources truly accessible to users of the resource. From the
standpoint of the public, this content must be assumed to be fully covered by copyright and
therefore permission from the rightsholder needed for use and re-use of the resource.”9
Open licenses provide that permission, and any conditions for it, up front and in a simple
and easily understood manner. In a world where vast amounts of digital content are
instantly available, open licenses remove a major barrier to efficient copying, sharing,
reusing, reworking, repurposing and remixing of that material where the owner so desires.

8 Creative Commons, “What is CC?,” available at http://creativecommons.org/about/what-is-cc
9 Eduserve, Snapshot study on the use of open content licences in the UK cultural heritage sector, October 2007, available at

http://www.eduserv.org.uk/research/studies/~/media/Foundation/studies/cc2007/final%20pdf.ashx

 - 5 -

http://creativecommons.org/about/what-is-cc
http://www.eduserv.org.uk/research/studies/%7E/media/Foundation/studies/cc2007/final%20pdf.ashx

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

There are numerous types of open licenses for both software and other content.10
Among the most widely used and accepted are Creative Commons licenses and GNU
licenses from the Free Software Foundation, summarized below.

2. Creative Commons Licenses

Creative Commons,11 an organization founded in 2001, offers a standardized set of

flexible open licenses that are designed to be simple for creators and users to understand and
easy for creators to apply to their work. Creative Commons estimated that over 150 million
CC-licensed works had been made available worldwide as of the end of 2008,12 with the total
today closer to 250 million, including over 100 million CC-licensed photos alone on the
photo site flickr.13

Creative Commons’ basic licenses, used for virtually all types of content except software

code, allow creators to state to the world, up front and on a blanket basis, that they give
permission for certain uses of a particular work. All of the different versions of CC licenses
grant permission for users to copy, distribute, display, publicly and digitally perform the
works, make verbatim copies of them into another format, and incorporate the works (in
unmodified form) into collective works so long as proper credit is given to the original
creator. On top of these standard permissions, creators also can choose to specify three
primary conditions -- Non-Commercial, No Derivatives and Share Alike -- that limit how
their content is used by others.14

Attribution. You let people copy, distribute, display, perform, and remix your
copyrighted work, as long as they give you credit the way you request. All CC
licenses contain this property.

Non-Commercial. You let people copy, distribute, display, perform, and
remix your work for non-commercial purposes only. If they want to use your
work for commercial purposes, they must contact you for permission.

Share Alike. You let people create remixes and derivative works based on
your creative work, as long as they only distribute them under the same
Creative Commons license that your original work was published under..

No Derivatives. You let people copy, distribute, display, and perform only
verbatim copies of your work — not make derivative works based on it. If
they want to alter, transform, build upon, or remix your work, they must
contact you for permission.

10 For a description of a variety of other licenses, see, e.g., Lawrence Liang, A Guide to Open Content Licenses

(2004), Chapter 5, available at http://pzwart.wdka.hro.nl/mdr/research/lliang/open_content_guide/06-
chapter_5/; Free Software Foundation, Licenses, available at http://www.fsf.org/licensing/licenses/

11 http://creativecommons.org/
12 http://wiki.creativecommons.org/Metrics
13 See http://www.flickr.com/creativecommons/
14 http://creativecommons.org/about/licenses

 - 6 -

http://pzwart.wdka.hro.nl/mdr/research/lliang/open_content_guide/06-chapter_5
http://pzwart.wdka.hro.nl/mdr/research/lliang/open_content_guide/06-chapter_5
http://www.fsf.org/licensing/licenses/
http://creativecommons.org/
http://wiki.creativecommons.org/Metrics
http://www.flickr.com/creativecommons/
http://creativecommons.org/about/licenses

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

David Wiley of BYU has characterized the four primary types of activity that can be
allowed by open licenses (depending on the particular license) as “the four Rs.”15

 Reuse - Use the work verbatim in its original condition

 Revise - Alter or transform the work to make it better or more useful to
the user

 Remix - Combine the (original or altered) work with other works to

create something that is better or more useful for the user

 Redistribute - Share the original work, the reworked work, or the
remixed work with others

As Wiley notes, these activities build upon one another; thus, “reusing involves copying,
displaying, performing, and making other uses of a work just as you found it. Reworking
involves altering or transforming content, which one would only do if afterward they would
be able to reuse the derivative work. Remixing involves creating a mashup of several works
- some of which will be reworked as part of the remixing process - which one would only do
if afterward they would be able to reuse the remix.”16

15 David Wiley, “Open Education License Draft,” iterating toward openness, August 8, 2007, available at

http://opencontent.org/blog/archives/355
16 Id.

 - 7 -

http://opencontent.org/blog/archives/355

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

Creators can choose to place various combinations of these conditions on their works.
There are six basic CC licenses that incorporate these combinations, and users can pick the
one that best fits what they want to allow others to do with their works:17

Attribution

This license lets others distribute, remix, tweak, and build
upon your work, even commercially, as long as they credit
you for the original creation. This is the most
accommodating of licenses offered, in terms of what others
can do with your works licensed under Attribution.

Attribution Share Alike

This license lets others remix, tweak, and build upon your
work even for commercial reasons, as long as they credit
you and license their new creations under the identical
terms. This license is often compared to open source
software licenses. All new works based on yours will carry
the same license, so any derivatives will also allow
commercial use.

Attribution No Derivatives

This license allows for redistribution, commercial and non-
commercial, as long as it is passed along unchanged and in
whole, with credit to you.

Attribution Non-
Commercial

This license lets others remix, tweak, and build upon your
work non-commercially, and although their new works
must also acknowledge you and be non-commercial, they
don’t have to license their derivative works on the same
terms.

Attribution Non-
Commercial Share Alike

This license lets others remix, tweak, and build upon your
work non-commercially, as long as they credit you and
license their new creations under the identical terms. Others
can download and redistribute your work just like the non-
commercial, no-derivatives license, but they can also
translate, make remixes, and produce new stories based on
your work. All new work based on yours will carry the same
license, so any derivatives will also be non-commercial.

Attribution Non-
Commercial
No Derivatives

This license is the most restrictive of the six main licenses,
allowing redistribution. This license is often called the “free
advertising” license because it allows others to download
your works and share them with others as long as they
mention you and link back to you, but they can’t change
them in any way or use them commercially.

17 Id.

 - 8 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

Whichever CC license is chosen, attribution or credit to the original author or creator is
always required.18 In addition, all CC licenses require that later users retain the copyright
notice on all copies of the work, link to the original license from copies of the work (for
online uses), not alter the terms of the license, and not use technological measures to restrict
other licensees’ lawful uses of the work.19 The basic licenses described above are designated
as “unported” or “jurisdiction agnostic,” meaning they are generic and can be used
worldwide. In addition, CC has “ported” its licenses to 52 countries to take account of their
actual copyright laws and procedures. 20

Under Creative Commons and most other open licenses, the creator/copyright owner
can always grant potential users permission to make other uses of a work beyond those
specified in the open license. For example, a user could contact an author and negotiate an
agreement to allow commercial exploitation of a work that is otherwise licensed as NC (non-
commercial).21 Finally, CC licenses allow users to insert metadata into digital copies of the
licensed works so that the licenses are machine readable, which makes them (and all other
CC-licensed materials) searchable by standard web search tools. This makes searching for,
locating, and disseminating CC-licensed open works simple and effective.

As an example, a copy of the least restrictive, unported CC 3.0 license is attached as

Appendix E.

3. The GNU Free Documentation License (FDL or GFDL)

Another leading open license for text-based works is the GNU Free Documentation
License (FDL or GFDL)22 from the Free Software Foundation. While the FDL was
originally designed for software manuals and other reference materials (typically that
accompany GNU open source software), it can be used for any text-based content.
Wikipedia, for example, until recently used the FDL for all of its articles and other written
content.23 The FDL allows users to copy, redistribute and modify or adapt a work for either
non-commercial or commercial purposes. The major condition imposed by the FDL is that
the license and copyright notice must be retained with the work and that no additional

18 CC also has recently begun offering an additional legal tool, which it calls “CC0,” to permit copyright

owners, as much as the law will allow, to dedicate their work to the public domain by waiving all copyright
and similar rights in the work and, as a backup, granting the public an unlimited license to use the work for
any purpose. See http://wiki.creativecommons.org/CC0

19 Creative Commons, Baseline Rights, available at http://wiki.creativecommons.org/Baseline_Rights
20 See http://creativecommons.org/international/
21 CC has recently started offering a standardized way of combining one of the basic CC licenses with

additional, up-front, individually specified rights through its “CCPlus” licenses. See
http://wiki.creativecommons.org/Ccplus#Use_Cases

22 ://www.fsf.org/licensing/licenses/fdl.html http
23 http://en.wikipedia.org/wiki/Wikipedia:Copyrights. Beginning in May 2009, however, Wikipedia has

decided to move from the GFDL to the Creative Commons Attribution/Share-Alike License (BY-SA) as its
primary content license in order to make its content more interoperable with existing CC-BY-SA content and
easier to re-use. See “Wikimedia Foundation announces important licensing change for Wikipedia and its
sister projects,” May 21, 2009, available at
http://wikimediafoundation.org/wiki/Press_releases/Dual_license_vote_May_2009

 - 9 -

http://wiki.creativecommons.org/CC0
http://wiki.creativecommons.org/Baseline_Rights
http://creativecommons.org/international/
http://wiki.creativecommons.org/Ccplus#Use_Cases
http://en.wikipedia.org/wiki/Wikipedia:Copyrights
http://en.wikipedia.org/wiki/Wikipedia:Copyrights
http://en.wikipedia.org/wiki/Wikipedia:Copyrights
http://wikimediafoundation.org/wiki/Press_releases/Dual_license_vote_May_2009
http://wikimediafoundation.org/wiki/Press_releases/Dual_license_vote_May_2009
http://wikimediafoundation.org/wiki/Press_releases/Dual_license_vote_May_2009
http://wikimediafoundation.org/wiki/Press_releases/Dual_license_vote_May_2009
http://wikimediafoundation.org/wiki/Press_releases/Dual_license_vote_May_2009

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

conditions may be applied. Derivative works are permitted, but all copies and derivatives
must also be licensed under an identical (FDL) license. Thus, the FDL is fairly similar to a
Creative Commons BY-SA license.

4. The GNU General Public License (GPL)

For licensing software programs and code rather than text, images, music and similar
content, one of the most widely used open licenses is the GNU GPL24 from the Free
Software Foundation. In simplest terms, the GPL authorizes potential users of software
code to run the program or use the software for any purpose, to change or adapt the code to
make it better or more useful to the user, to redistribute copies of the code to others, to
improve the code and share or distribute improvements to others.25 Like the FDL, the GPL
is known as a “copyleft” license in that it requires any redistribution of the original code, or
any distribution of modifications to that code, to be licensed with the same GPL terms.

Foundations’ Current Licensing Practices

The survey found that the most common foundation copyright practice was for
foundations to allow their grantees to hold the copyright for the work they created but also
to include language in the contract or grant agreement that permitted the foundation to
reproduce and disseminate the work if necessary. Thus, for example, one typical policy,
from the MacArthur Foundation, provides that, “while copyright to the Grant Work
Product will ordinarily remain with the grantee, the Foundation will require that it be granted
a no-cost assignable license to use or publish the Grant Work Product. The Foundation will
exercise the license only if the grantee does not or cannot provide for broad and prompt
dissemination consistent with this Policy . . . [and] may forego a license if the Foundation is
reasonably satisfied that other appropriate arrangements will be implemented that will assure
prompt public dissemination of the Grant Work Product.”26

Most of the foundations represented in the survey interviews consider the copyright for

work done by consultants on behalf of the foundation, and work created by foundation
staff, to belong to, or require it to be assigned to, the foundation, where it is then licensed
under a traditional copyright approach. This practice appeared to be fairly uniform and no
evidence of resistance was noted in the interviews, with one exception. One program officer
who was particularly knowledgeable about open content licensing and is a proponent of the
use of Creative Commons licenses expressed the view that, because her foundation
advocates for open content licensing and strongly recommends it among its grantees,
foundation employees should be permitted to choose a Creative Commons license for the
intellectual property that they create as well.

24 http://www.fsf.org/licensing/licenses/gpl.html
25 http://www.fsf.org/licensing/licenses/quick-guide-gplv3.html
26 MacArthur Foundation, Policies: Intellectual Property Arising Out of the Use of Foundation Funds, available

at http://www.macfound.org/site/c.lkLXJ8MQKrH/b.4804425/ and attached as Appendix H.

 - 10 -

http://www.fsf.org/licensing/licenses/gpl.html
http://www.fsf.org/licensing/licenses/quick-guide-gplv3.html
http://www.macfound.org/site/c.lkLXJ8MQKrH/b.4804425/

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

Some foundations reported that, if there is reason to believe a grantee (or some other
entity) will profit commercially from foundation-supported work, the foundation may craft
language into the contract that will entitle it to some share of the proceeds or will ensure that
the work will be made available to the public at low or reasonable cost.

A number of foundations had written policies concerning copyright and other IP. As

described in the next section, only three foundations formally require that grantees or
consultants use open content licenses in some circumstances. Others report that they may
sometimes or always recommend that grantees consider an open content license and/or
encourage them to do so. Some foundations make it a point to talk with grantees about
licensing during the initial stages of grant making, while others ordinarily do not address
such issues explicitly. For those that do, typically, any conversations about copyright
licensing that take place with grantees, including conversations regarding possible use of
open content licenses, tend to be initiated by program officers. They are deemed closest to
the project, and it was generally understood that they would know what type of licensing
arrangement would best serve the goals of the grant. Participants felt it would be unusual for
a foundation’s lawyers to initiate discussions about open licensing with a grantee. Rather,
legal staff typically takes part in the licensing process by drafting the necessary and
appropriate contract language and legal and program staff then work together to resolve any
issues. To the extent that a foundation has an intellectual property policy, legal staff would
be responsible for drafting it.

Participants in the interviews repeatedly spoke about the importance their foundation

places on dissemination of the work product that results from its funding, as well as the
attention and resources that are spent maintaining their Web sites and making work product
accessible. Some foundations seem to believe that a commitment to broad dissemination is
essentially equivalent to providing “open” content. For example, the web sites of the Ford,
MacArthur and Robert Wood Johnson Foundations all include language stating, in essence,
that much of the information on the sites may be accessed, viewed, downloaded and perhaps
copied or reprinted for non-commercial and personal use. But these general permissions fall
short of what is typically permitted by CC and other open licenses – for example, they do
not appear to authorize sharing or redistribution, nor adapting, modifying, reworking or
building upon the material. In fact, the survey findings indicate that it was the exception
rather than the rule for a foundation to require or encourage actual open content licensing
either for its own material or by grantees.

Instead, when dissemination is the goal, foundations tend to measure success by

focusing on the number of copies printed or the tally of hits on a web site, rather than by
also trying to include subsequent, “viral” redistribution or innovative improvements or
modifications of the works that could result from open licensing. In contrast, the
interviewees who were most familiar with open licensing viewed dissemination as a starting
point, but also described the critical importance of the free flow of information in both
directions, of users being able to change, translate and improve upon information – a way of
working where progress is measured not just by the number of copies or hits but also by
how extensive the use or reuse of the same piece of information is, or the number of times
and ways it inspires or provides the building block for other iterations and innovations.

 - 11 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

Although viral spread and reuse/remixing may be difficult to quantify with precision,
respondents felt that steps to encourage and facilitate such innovation are likely to enhance
the ultimate distribution, value and impact of a work.

Examples of Foundations Requiring
Or Encouraging Open Licenses

 The survey revealed that knowledge about open content licenses varied widely among the
interview participants, from many who had merely “heard of it” to some who were
somewhat familiar to a few who were very knowledgeable. Overall, at many foundations
there is still a somewhat limited awareness of and familiarity with open licenses and little or
no actual experience using such licenses in the course of the foundation’s work. Open
licenses represent a relatively new approach to copyright, one that has grown along with the
widespread availability of works in digital form and the exponential growth of the internet as
a means for rapid, worldwide distribution. Particularly for established foundations with
settled copyright policies, open licenses may offer a new opportunity to better achieve a
foundation’s charitable goals and mission, but that opportunity likely will require the
foundation to take time to become familiar with, to study and consider, to experiment with
and to begin to adopt open licenses in ways that make sense for that foundation’s needs.

Already, a number of foundations report that they from time to time discuss open
licenses with grantees, and may support grantees that choose to use open content licenses
(Ford, Christensen and Moore are examples). As of today, however, only three foundations
have policies or practices that mandate the use of open licenses by their funding recipients or
within the foundation or by its consultants. Two other foundations actively encourage the
consideration or use of open licenses, and two have begun considering some open licensing
requirements but have not yet adopted such a policy.

While limited in number, the experiences of the three foundations that currently

mandate the use of open licenses provide valuable lessons and insights to other foundations
about the benefits of such licenses and the feasibility of grantees using them. These
experiences also provide the basis for developing a framework upon which other
foundations can begin to consider the value and appropriateness of open licenses for their
own work.

1. The Shuttleworth Foundation

The Shuttleworth Foundation, a South African philanthropy founded in 2001, focuses

on social and policy innovation in education and technology. As a relatively new foundation,
Shuttleworth has broadly embraced an open licensing philosophy and open models that were
gaining prominence at the same time the foundation was emerging. Its approach is one of
broad openness: “Everything that the Foundation creates, funds or helps with should be
open sourced. This means: under an open license; available in an open format; and accessible

 - 12 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

from a public web site, always. All of our consulting and grant contracts require this.”27
Shuttleworth’s open licensing policy applies to all types of works that are made publicly
available, including written materials, research results and software. The use of open licenses
is a natural fit with Shuttleworth’s express commitment to “open philanthropy: using
community, transparency and other open source principles to create a better world” and its
belief “in open innovation. It is core to the society we want to build.”28

Shuttleworth adopted an open licensing approach beginning in 2004. It has since
studied and evaluated its policy and many of the difficulties it faced in ensuring that the
policy effectively served its intended purposes. This lengthy process of experimentation
with and introspection over how best to implement an open licensing policy is discussed in
detail below and is the subject of Shuttleworth’s own “How We Work” whitepaper (attached
as Appendix B).

Shuttleworth’s current licensing policy29 states that:

The Foundation is committed to opening intellectual resources created or co-
created by the Foundation, in Foundation projects or with Foundation funds
(Foundation resources). Intellectual resources include software, project
reports, manuals, research results and the like which are ready to be
communicated to the public.

Foundation resources shall be open resources as far as reasonably possible.
Resources are open resources when they are available for revision,
translation, improvement and sharing under open licences, open standards
and in open formats, free of technical protection measures.

All Agreements entered into by the Foundation which include the creation of
resources shall ensure that the resources are open resources, and shall record
how the Intellectual Property in the resources is owned and licensed.

* * * * *

Software created by the Foundation, in Foundation projects or with
Foundation funds is released under the GNU General Public Licence, or
other suitable Free Libre Open Source Software (FLOSS) licence.

Copyright works, other than software, are released under appropriate open
licences; Creative Commons Attribution Share-Alike licence (CC_BY SA) or

27 Shuttleworth Foundation “Approach to Licensing” FAQ, available at

http://www.shuttleworthfoundation.org/media-centre/frequently-asked-questions
28 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing.
29 Shuttleworth Foundation, Statement of Principle: Open Resources, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy, also attached as
Appendix A.

 - 13 -

http://www.shuttleworthfoundation.org/media-centre/frequently-asked-questions
http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing
http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

the GNU Free Documentation licence (GNU FDL), or into the Public
Domain.

 Shuttleworth’s policy is clearly stated in writing and is reflected in standard consulting and
grantee contract templates that lead to standard contract language in grant agreements.
Shuttleworth’s Master Memorandum of Agreement used with grantees requires that
intellectual property created in the course of or pursuant to a specific project vest in the
Foundation and that the grantee assigns all resulting IP to the Foundation.30 Similarly, its
standard Consultancy Agreement provides that the copyright in any works developed by the
consultant will be owned by Shuttleworth, but that it will license the work under a Creative
Commons license, permitting both Shuttleworth and the consultant to “freely copy,
distribute, display and perform, make derivatives and make commercial use out of any part”
of the work.31 Shuttleworth reports that these open licensing obligations are often a focus
of discussions as the contracts are developed.32 Shuttleworth also requires that any work-
product on which it collaborates with another entity be openly licensed, and has declined
opportunities to work jointly on projects where the partner would not agree to open
licensing or required a nondisclosure agreement for their work.

2. The Knight Foundation Knight News Challenge

A recent initiative of the Knight Foundation’s Journalism Program, the Knight News
Challenge33 is a five-year program that aims to provide at least $25 million in funding to
experimental community news and social media projects working on “innovative ideas that
develop platforms, tools and services to inform and transform community news,
conversations, and information distribution and visualization.”34 The News Challenge
supports the development of software and technology tools as well as wide variety of
content and new business systems and models.

Over the last two years, the News Challenge has funded more than 35 projects in the
U.S. and abroad. A few examples include: the MIT Center for Future Civic Media,35 a
project aimed at encouraging civic and community news experiments through the
development of new software tools and technologies, social systems and websites, and
community building; Everyblock.com,36 a series of “hyperlocal” websites in 11 U.S. cities
that collect and publish in innovative ways a variety of block-by-block or neighborhood-by-
neighborhood government information, news articles, blog entries, assorted Flickr photos,
online restaurant and business reviews, lost and found postings from Craigslist, etc.; and the

30 See Shuttleworth Foundation Master Memorandum of Agreement and Consultancy Agreement, IP-related

excerpts, attached as C.
31 Id.
32 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing
33 http://newschallenge.org/
34 http://newschallenge.org/about
35 http://civic.mit.edu/
36 http://www.everyblock.com/

 - 14 -

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing
http://newschallenge.org/
http://newschallenge.org/about
http://civic.mit.edu/
http://www.everyblock.com/

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

Citizen Media Law Project,37 a Berkman Center affiliated program that provides a variety of
online legal resources; education and advocacy relating to free speech, newsgathering,
intellectual property, and other legal issues faced by individuals and organizations involved in
online and citizen media; and legal education and legal assistance resources for civic media
entities.

Knight’s News Challenge includes a broad requirement that all work product developed
by the grantees be made available on an “open source” basis through either Creative
Commons licenses or the GPL. The News Challenge policy specifies that, for all Knight
winners and projects,

the intellectual property be shared with the world. By entering the contest
you agree to share those rights with the world in line with open-source,
open-standard philosophy. . . . By open-source we mean a digital open-
source platform that uses a code base that can be used by anyone after the
grant period to either replicate your project in their community or to build
upon it. You will own your platform, but you will have to share under GPL
or creative commons licensing.

[With] regard to making your entire project open and available to the public
we mean the following: You'll need to share the intellectual property you
create with the world. If you want to discuss how to create cell phone
documentaries, for example, you'll blog about it. If you make pilot cell phone
documentaries in a specific city, you'll share any source code and the process
for how you created your project. If you create a national alliance of people
who make cell phone documentaries, you'll make the technology available to
all of them.38

To effectuate its general policy, Knight inserts appropriate contract language into its
News Challenge grant agreements requiring grantees to use appropriate open licenses.
Current contract terms are as simple as “All instructional guides and case studies will be
licensed with a Creative Commons license” and “the software will be open-source and
released free before the end of the grant under GPL license.”

As a result of Knight’s open source policy, all of the written and audiovisual content,
software code, technologies, systems and tools developed by its grantees will be available for
anyone else in the world to use to pursue the same or similar project, to adapt to new
purposes or fields, or to build upon to make something completely new. The Citizen Media
Law Project, for example, publishes hundreds of detailed reports and analyses of legal
threats and lawsuits involving civic media, all under a CC Attribution-Noncommercial-
ShareAlike license.39 Lawyers, researchers, citizen journalists and anyone else working in this

37 http://www.citmedialaw.org/
38 Knight News Challenge FAQs Do I hold the intellectual property rights for my idea? and What do you really

mean by "open source”?, available at http://newschallenge.org/questions.html
39 http://www.citmedialaw.org/faq/what-your-copyright-licensing-policy

 - 15 -

http://www.citmedialaw.org/
http://newschallenge.org/questions.html
http://www.citmedialaw.org/faq/what-your-copyright-licensing-policy

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

area can read, copy and redistribute this content, or adapt or incorporate any of these
materials into their own work or projects, so long as what they do is non-commercial, they
distribute the remixed work under a similar license, and they give proper credit (attribution)
to the CMLP.

3. The Mellon Foundation

The Mellon Foundation indicated in its survey responses that, when it funds the
development of software code (as opposed to text-based works, images, music, video, etc.),
it always requires that the code be licensed under some form of open license. While Mellon
does not have standard or template agreement language for this issue, it does include
language requiring open licensing that is specific and tailored to each relevant grant. Mellon
does not require a specific license, just an open one.

4. Open Society Institute

One of the key foundation supporters of open access in a variety of contexts has been
the Information Program within OSI. That program, including its Access to Knowledge
initiative, seeks to enable greater access to knowledge, particularly in poorer countries, to
help create free and open online access to scholarly publications, and to advance intellectual
property reform and open knowledge, among many other goals.40 The Information
Program is a good fit for the use of open content licenses, which are natural extensions of
the Program’s grant giving in the areas of open access and IP reform. While the survey
indicated that the Information Program does not currently require grantees to use particular
kinds of licenses, it has for many years actively educated its grantees about and encouraged
them to use open licenses, partly by discussing the value and operation of such licenses
during the grant-making process.

This approach reflects the Information Program’s belief that grantees should not simply
follow the traditional copyright path but should instead make a considered and informed
choice about the way they want their works to be used and why. Moreover, given the nature
of the Information Program’s grantees, many of them are already familiar with open licenses
and recognize their benefits without the need for substantial education and encouragement.
Similarly, OSI’s Open Access initiative recognizes the importance of funders in general
ensuring that the materials they sponsor are openly available: “Our ultimate goal is to have
the funding agencies require that all of the research they support is published in open access
journals or available in open access repositories.”41

Focusing attention on open licenses can have indirect effects as well. The survey noted
an instance where an OSI staffer in another program saw the success of open content
licenses in the Information Program area and now wants to take similar steps in this other

40 http://www.soros.org/initiatives/information/focus/access
41 Melissa Hagemann, program manager of OSI’s Open Access Initiative, quoted in OSI Stories: Open Access

to Scientific Research—Sharing Information, Saving Lives, January 28, 2008, available at
http://www.soros.org/initiatives/information/focus/access/articles_publications/articles/openaccess_2007
0419

 - 16 -

http://www.soros.org/initiatives/information/focus/access
http://www.soros.org/initiatives/information/focus/access/articles_publications/articles/openaccess_20070419
http://www.soros.org/initiatives/information/focus/access/articles_publications/articles/openaccess_20070419

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

program. The Information Program, with its years of experience with open licenses, sees
itself as trying to play a positive role in inspiring other parts of the foundation to embrace
open licenses. Recently, OSI has begun to license the contents of its web site using a
Creative Commons license.42 Work products created by consultants that appear on OSI’s
Web site are also usually licensed under a CC license.

5. The MacArthur Foundation

The MacArthur Foundation does not mandate the use of open licenses or publication in
open access journals or repositories, insisting only that grantees provide the foundation with
a license to use or publish the work which MacArthur will exercise “only if the grantee does
not or cannot provide for broad and prompt dissemination consistent with this Policy [to
ensure that the Grant Work Product furthers charitable purposes and benefits the public].”43
However, MacArthur does urge grantees to consider open licensing and open access; its
Intellectual Property policy specifies that “Grantees are also encouraged to explore
opportunities to use existing and emerging internet distribution models and, when
appropriate, open access journals, Creative Commons license or similar mechanisms that
result in broad access for the interested field and public.”44

6. Open Educational Resources

Hewlett, OSI, Mellon, Shuttleworth and other foundations have in the last few years
been major forces behind a new initiative that seeks to capitalize on the value of open access
to and licensing for educational materials. “Open Education Resources” or OER refers to a
vast array of research, learning and teaching materials including complete courses, textbooks,
audio and video content, exercises, exams, software, and various other resources related to
learning. The OER movement dates back to 2001 and the launch of MIT’s
OpenCourseWare (OCW) project, 45 jointly funded by the Hewlett and Mellon Foundations,
which was aimed at making all of MIT’s course materials freely available online. Roughly
200 institutions now offer their own version of OpenCourseWare content and web sites and
have joined together in the OpenCourseWare Consortium.46

In addition to Hewlett and Mellon’s longstanding funding, OSI and the Shuttleworth
Foundation helped convene the Open Sourcing Education meeting in Cape Town in September
2007. The resulting Cape Town Open Education Declaration emerged to express principles,

42 OSI’s web site utilizes a CC NC ND license; see http://www.soros.org/about
43 MacArthur Foundation, Policies: Intellectual Property Arising Out of the Use of Foundation Funds,

available at http://www.macfound.org/site/c.lkLXJ8MQKrH/b.4804425/
44 Id. Peter Suber’s interpretation is that, “while the Foundation uses the language of encouragement, the

policy operates more like a mandate with case-by-case exceptions.” Open Access News blog, December 19,
2008, available at http://www.earlham.edu/~peters/fos/2008/12/macarthur-foundation-adopts-oa-
mandate.html

45 http://ocw.mit.edu/OcwWeb/web/home/home/index.htm
46 http://www.ocwconsortium.org/home.html. For older examples, see The William and Flora Hewlett

Foundation, Open Educational Resources Initiative, November, 2005, available at
http://www.hewlett.org/download?guid=773880cd-54de-102c-ae2b-0002b3e9a4de

 - 17 -

http://www.soros.org/about
http://www.macfound.org/site/c.lkLXJ8MQKrH/b.4804425/
http://www.macfound.org/site/c.lkLXJ8MQKrH/b.4804425/
http://www.earlham.edu/%7Epeters/fos/2008/12/macarthur-foundation-adopts-oa-mandate.html
http://www.earlham.edu/%7Epeters/fos/2008/12/macarthur-foundation-adopts-oa-mandate.html
http://ocw.mit.edu/OcwWeb/web/home/home/index.htm
http://www.ocwconsortium.org/home.html
http://www.hewlett.org/download?guid=773880cd-54de-102c-ae2b-0002b3e9a4de

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

strategies and commitments to spur the open education movement.47 Starting with the
belief that “everyone should have the freedom to use, customize, improve and redistribute
educational resources without constraint,” the Declaration calls on various players in the
education system, including authors and publishers, to make their educational materials
available on an open basis, that is, “freely shared through open licences which facilitate use,
revision, translation, improvement and sharing by anyone.”48 The Declaration also
advocates that all taxpayer-funded educational resources “should be open educational
resources.”49

One example of the power of open licensing of educational materials is Rice University’s
Connexions project,50 funded by Hewlett, Shuttleworth and others. Connexions’ goal is to
“reinvent how we write, edit, publish, and use textbooks and other learning materials” by
creating a repository of textbooks and similar educational content that, though the use of the
broadest Creative Commons attribution license, can be freely created and uploaded, copied
and customized, remixed and repurposed, and redistributed in various forms.51

Another prominent example, also supported by Hewlett and the National Science
Foundation, is the PhET Interactive Simulations project at the University of Colorado at
Boulder. PhET provides a large variety of simulations to help the teaching and learning of
physics, chemistry, biology, earth science and math. The simulations are “interactive tools
that enable students to make connections between real life phenomena and the underlying
science which explains such phenomena,” and they give students the ability to see scientific
concepts visually, by “animat[ing] what is invisible to the eye through the use of graphics and
intuitive controls such as click-and-drag manipulation, sliders and radio buttons. [They] also
offer measurement instruments including rulers, stop-watchs [sic], voltmeters and
thermometers. As the user manipulates these interactive tools, responses are immediately
animated thus effectively illustrating cause-and-effects relationships as well as multiple linked
representations (motion of the objects, graphs, number readouts, etc…).”52 The
 interactive simulations are licensed under either CC BY (attribution-only) license or
the GPL. Users – students, educators, schools, publishers, vendors, et al. –can freely use or
redistribute the interactive simulations for both commercial and non-commercial purposes,
and the source code for simulations can be used, modified and redistributed.53

OER projects have not yet typically included explicit foundation mandates that grantees
use open licensing, only that they make materials publicly available.54 At the same time, the
key to these specific projects and to the entire open education resources movement is the
ability to host and distribute digital material on the internet and the corresponding freedom

47 http://www.capetowndeclaration.org/
48 Cape Town Open Education Declaration: Unlocking the promise of open educational resources, available at

http://www.capetowndeclaration.org/read-the-declaration
49 Id.
50 http://cnx.org/
51 Connections FAQ, available at http://cnx.org/aboutus/faq
52 http://phet.colorado.edu/about/index.php
53 http://phet.colorado.edu/about/licensing.php
54 According to Hewlett, its OER program and grantees “work toward creating more flexible copyright and

licensing systems to make more information available to the public.” http://www.hewlett.org/oer

 - 18 -

http://www.capetowndeclaration.org/
http://www.capetowndeclaration.org/read-the-declaration
http://cnx.org/
http://cnx.org/aboutus/faq
http://phet.colorado.edu/about/index.php
http://phet.colorado.edu/about/licensing.php
http://www.hewlett.org/oer

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

to disseminate, copy, reuse, and remix that material, freedom that is provided by open
licenses such as Creative Commons and the GPL.55 To preserve this freedom and power,
Creative Commons recommends that all funders who support the production of educational
resources should adopt policies that require, or at least strongly encourage, grantees “to
disseminate such resources under Creative Commons licenses in order to maximize their
reach and impact.”56

In July, 2009, President Obama announced the “American Graduation Initiative,” a $12

billion dollar effort to reform U.S. community colleges. One major component of the
initiative is the creation of a new “online skills laboratory” that will develop educational
software and “open online courses,” with a goal of making the courses “freely available.”57
According to Catherine Casserly, until recently the head of OER at Hewlett and now at the
Carnegie Foundation for the Advancement of Teaching, the open online courses “will be
freely available for use as is and for adaption as appropriate for targeted student populations.
The materials will carry a Creative Commons license.”58

Although most OER funders don’t yet require that sponsored materials be openly

licensed, OER nevertheless reflects an important recognition by foundations of the value
and benefits of openness. One survey respondent described Hewlett’s broad engagement
with and commitment to OER as a powerful example of a traditional foundation entering
into the realm of Creative Commons licensing as a “test bed” for ultimate evolution into
openness.

Examples of Foundations and Other
Funders Requiring Open Access or Open Licenses

Although only the few private foundations summarized above require or regularly
advocate for the use of open licenses, an increasing number of foundations and other
institutional sponsors and government funders have begun to mandate or encourage some
level of open access, usually to research results and scholarly publications. Open access
publishing, while technically distinct from open licensing, is closely related to it in
philosophy, purpose and effect. One of the leading advocates for open access, Peter Suber,
describes open access publishing or literature as “digital, online, free of charge, and free of

55 Information on some of the specific licenses being used in this context is reported in ccLearn, What Status

for Open? An Examination of the Licensing Policies of Open Educational Organizations and Projects,
December 15, 2008, available at http://learn.creativecommons.org/wp-content/uploads/2009/01/license-
mapping-report-15_dec_-2008-black-and-white-v2.pdf

56 Creative Commons, ccLearn Recommendations, Increase Funding Impact, available at
http://learn.creativecommons.org/wp-content/uploads/2009/04/cclearn-recommendations-increase-
funding-impact-05-apr-09.pdf. Creative Commons has recently launched a new Division, ccLearn, to help
“minimize legal, technical, and social barriers to sharing and reuse” of educational resources.
http://learn.creativecommons.org/

57 http://www.whitehouse.gov/the_press_office/Excerpts-of-the-Presidents-remarks-in-Warren-Michigan-
and-fact-sheet-on-the-American-Graduation-Initiative/

58 http://creativecommons.org/weblog/entry/15818

 - 19 -

http://learn.creativecommons.org/wp-content/uploads/2009/01/license-mapping-report-15_dec_-2008-black-and-white-v2.pdf
http://learn.creativecommons.org/wp-content/uploads/2009/01/license-mapping-report-15_dec_-2008-black-and-white-v2.pdf
http://learn.creativecommons.org/wp-content/uploads/2009/04/cclearn-recommendations-increase-funding-impact-05-apr-09.pdf
http://learn.creativecommons.org/wp-content/uploads/2009/04/cclearn-recommendations-increase-funding-impact-05-apr-09.pdf
http://learn.creativecommons.org/
http://www.whitehouse.gov/the_press_office/Excerpts-of-the-Presidents-remarks-in-Warren-Michigan-and-fact-sheet-on-the-American-Graduation-Initiative/
http://www.whitehouse.gov/the_press_office/Excerpts-of-the-Presidents-remarks-in-Warren-Michigan-and-fact-sheet-on-the-American-Graduation-Initiative/
http://creativecommons.org/weblog/entry/15818

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

number of readers.”63

arising from funded research in OA repositories. Today, more than 30 funding agencies

unnecessary copyright and licensing restrictions.”59 The goal is the free exchange of
scholarly ideas, research results and discussion for the purpose of facilitating and accelerating
scholarship in a wide range of fields.60

Open access for academic and scholarly articles can mean that the articles are openly

available in several ways, primarily publication in an open access journal; deposit in an
online, digital repository of articles that is freely available to anyone to access and read;
and/or publication on the author’s individual or institutional home page. More importantly
for the current discussion, open access can be divided into two basic types depending on
whether the “openly available” placement in a repository is or is not accompanied by an
open license for the work. Suber labels the latter, where works are merely placed into
repositories with traditional copyright treatment and without open licenses, as “gratis” open
access or OA. On the other hand, he characterizes works that are made available online in
an archive or repository and covered by an open license such as CC, as “libre” OA.61

The distinction is important: “Gratis OA removes price barriers but not permission

barriers. It makes content free of charge but not free of copyright or licensing restrictions.
It gives users no more reuse rights than they already have through fair use or the local
equivalent. Libre OA removes price barriers and at least some permission barriers. It
loosens copyright and licensing restrictions and permits at least some uses beyond fair
use.”62 Thus, combining open access requirements with mandates to grant open license
rights allows for higher levels of reuse, redistribution and remixing or building upon.
Nevertheless, even limited gratis open access is a substantial step forward from the existing
status quo. As the program director of OSI’s Open Access Initiative has described, these
efforts have the potential to “help create online access to scholarly publications free of
charge, so anyone . . . can read, download, copy, distribute, print, search, and link the full
texts of articles and use them for any lawful purpose. Removing existing access barriers to
the journals . . . will accelerate scientific research efforts and allow authors to reach a larger

 The movement to open access, at least for academic articles and research, is
significant. “More and more funding agencies directly encourage grantees to deposit articles

59 Peter Suber, “The Opening of Science and Scholarship,” Publius Project essay, February 5, 2009, available at

http://publius.cc/opening_science_and_scholarship. Suber is currently a Fellow in Open Access at the
Berkman Center. See http://cyber.law.harvard.edu/newsroom/Suber_Sandvig

60 As far back as 2004, Suber proposed a “Model Open-Access Policy for Foundation Research Grants,”
available at http://www.earlham.edu/~peters/fos/foundations.htm

61 Peter Suber, “Open access policy options for funding agencies and universities,” SPARC Open Access
Newsletter, Issue #130, February 2, 2009, , available at http://www.earlham.edu/~peters/fos/newsletter/02-
02-09.htm#choicepoints

62 Id.
63 OSI Stories: Open Access to Scientific Research—Sharing Information, Saving Lives, January 28, 2008,

available at
http://www.soros.org/initiatives/information/focus/access/articles_publications/articles/openaccess_2007
0419

 - 20 -

http://publius.cc/opening_science_and_scholarship
http://cyber.law.harvard.edu/newsroom/Suber_Sandvig
http://www.earlham.edu/%7Epeters/fos/foundations.htm
http://www.earlham.edu/~peters/fos/newsletter/02-02-09.htm#choicepoints
http://www.earlham.edu/~peters/fos/newsletter/02-02-09.htm#choicepoints
http://www.soros.org/initiatives/information/focus/access/articles_publications/articles/openaccess_20070419
http://www.soros.org/initiatives/information/focus/access/articles_publications/articles/openaccess_20070419

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

encourage this kind of OA, and public funding agencies in 10 countries positively require it
(including the US National Institutes of Health, the world’s largest, as of January 2008).”64

1. The Wellcome Trust

The Wellcome Trust, a major supporter of medical and health-related research in the
UK and worldwide, provides over £600 million in funding every year. Wellcome has
adopted an express policy of support for “open and unrestricted access to published
research” from its grantees.65 Wellcome grantees’ research output is typically “new ideas and
knowledge . . . [published] in high-quality, peer-reviewed journals.” Wellcome’s open access
policy is based on a fundamental belief that,

maximising the distribution of these papers - by providing free, online access
- is the most effective way of ensuring that the research we fund can be
accessed, read and built upon. In turn, this will foster a richer research
culture. The Wellcome Trust therefore supports unrestricted access to the
published output of research as a fundamental part of its charitable mission
and a public benefit to be encouraged wherever possible. 66

Beginning in October 2006, Wellcome specifically implemented its open access policy
through language in its standard grant conditions, which provide that “All research papers
that have been accepted for publication in a peer-reviewed journal, and are supported in
whole or in part by the Grant, must be made available from UK PubMed Central as soon as
possible, and in any event within six months of publication, in line with the Trust’s Open
Access policy.”67 UKPubMedCentral is the UK version of the US PubMed Central,68 a free
and unrestricted digital archive of biomedical and life sciences journal literature directed by
the U.S. National Institutes of Health (NIH). UKPubMedCentral aims to “create a stable,
permanent and free-to-access digital archive of the full text, peer-reviewed research
publications (and datasets) that arise from research funded by the Wellcome Trust” and
other funders.69

2. The Howard Hughes Medical Institute

Effective January 1, 2008, the Howard Hughes Medical Institute (HHMI) adopted a
policy requiring that all articles on which any of its laboratory heads is a major author be

64 Suber, “The Opening of Science and Scholarship,” Publius Project essay, February 5, 2009, available at

http://publius.cc/opening_science_and_scholarship
65 http://www.wellcome.ac.uk/About-us/Policy/Policy-and-position-statements/WTD002766.htm
66 Id.
67 Wellcome Trust Grant Conditions, October 2007, available at

http://www.wellcome.ac.uk/stellent/groups/corporatesite/@sf_central_grants_admin/documents/web_do
cument/wtx026668.pdf

68 http://www.pubmedcentral.nih.gov/
69 See Wellcome Trust Authors’ Guide and FAQ, available at http://www.wellcome.ac.uk/About-

us/Policy/Policy-and-position-statements/WTD018855.htm.

 - 21 -

http://publius.cc/opening_science_and_scholarship
http://www.wellcome.ac.uk/About-us/Policy/Policy-and-position-statements/WTD002766.htm
http://www.wellcome.ac.uk/stellent/groups/corporatesite/@sf_central_grants_admin/documents/web_document/wtx026668.pdf
http://www.wellcome.ac.uk/stellent/groups/corporatesite/@sf_central_grants_admin/documents/web_document/wtx026668.pdf
http://www.pubmedcentral.nih.gov/
http://www.wellcome.ac.uk/About-us/Policy/Policy-and-position-statements/WTD018855.htm
http://www.wellcome.ac.uk/About-us/Policy/Policy-and-position-statements/WTD018855.htm

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

made “freely available and downloadable on-line” within six months of publication.70 For
publications in biological or biomedical sciences journals, the article must be available
through PubMed Central within six months. For cases where the laboratory head is a co-
author but not a major author, or where a major author is an HHMI employee under the
supervision of a laboratory head who is not a major author, then the policy “strongly
encourages” the laboratory head to “advocate that the publication and supplementary
materials be made freely available and downloadable on-line within six months of
publication.”71

3. The Canadian Health Services Research Foundation

The Canadian Health Services Research Foundation (CHSRF) supports management
and policy research in health services and nursing and engages with health-system decision
makers to support and enhance their use of research evidence when addressing health
management and policy challenges.72 In 2008, CHSRF adopted a “Policy on Open Access
to Research Outputs” that requires all grantees who receive funding from the Foundation
for research and related activities to “make every effort to ensure that the results of their
research are published in open access journals (freely available online) or in an online
repository of published papers, within six months after initial publication.”73 The CHSRF’s
requirement is directly linked to its mandate to promote the diffusion and use of evidence
generated with its support and to work “diligently to remove barriers (real or potential) to
accessing the results of research, particularly where access may be limited by factors such as
ability to pay or affiliation with institution libraries.”74

In order to ensure this open access to the results of research funded by CHSRF, its

policy requires that all research funded after October 1, 2008, should be “limited to online
publication on/in websites of the Foundation, co-sponsors, and administering organizations;
open access journals; or journals where the publisher may not make its content immediately
openly accessible, but where the publisher agrees to archive the paper in an open access
repository (for example, institutional repository or PubMed Central) within six months after
initial publication.”

70 HHMI Research Policies: Public Access to Publications (SC-320), available at

http://www.hhmi.org/about/research/sc320.pdf
71 Id.
72 http://www.chsrf.ca/about/index_e.php
73 http://www.chsrf.ca/funding_opportunities/documents/OpenAccesstoResearchOutputs.pdf
74 Id. The CHSRF’s FAQ elaborates on the values that drove its policy adoption, including that, “open access

to research indicates that we, as an organization, acknowledge the growing importance and potential of digital
technologies and the internet in allowing instant exchanges of knowledge between researchers and research
users. . . . [O]pen access encourages the transparency of, and access to, [CHSRF] funded research results by
the widest audience possible, without barriers. Greater dissemination and use of peer-reviewed research will
serve to enhance the timeliness and impact of sponsored health services and policy research.” Available at
http://www.chsrf.ca/funding_opportunities/open_access_e.php. See also
http://www.earlham.edu/~peters/fos/2009/04/oa-mandate-at-canadian-health-services.html

 - 22 -

http://www.hhmi.org/about/research/sc320.pdf
http://www.chsrf.ca/about/index_e.php
http://www.chsrf.ca/funding_opportunities/documents/OpenAccesstoResearchOutputs.pdf
http://www.chsrf.ca/funding_opportunities/open_access_e.php
http://www.earlham.edu/%7Epeters/fos/2009/04/oa-mandate-at-canadian-health-services.html

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

4. NIH

The NIH open access policy is indeed the largest and most significant requirement of
open access today.75 As a result of legislation signed into law in late 2007, NIH was required
to mandate open access for all publications based on NIH-funded research effective April 7,
2008. The legislation directing the policy was relatively straightforward:

The Director of the National Institutes of Health shall require that all
investigators funded by the NIH submit or have submitted for them to the
National Library of Medicine’s PubMed Central an electronic version of their
final, peer-reviewed manuscripts upon acceptance for publication, to be
made publicly available no later than 12 months after the official date of
publication: Provided, That the NIH shall implement the public access policy
in a manner consistent with copyright law.76

The NIH policy is the first open access mandate from a major U.S. public funding
agency, and its coverage is substantial: NIH is the largest funder of scientific research (other
than classified military research) in the world, its 2008 budget was roughly $28 billion, and its
funded research results in 80,000 peer-reviewed articles per year, or 219 per day.77 The
policy has now been made permanent.78 Significantly, this policy had been voluntary for
several years prior to the 2008 change; as discussed in more detail below, the effectiveness of
the voluntary program had been extremely limited.

5. Major Universities

Alongside the NIH policy, a growing number of universities have begun mandating open
access by requiring that all scholarly publications – typically academic articles and similar
materials, though usually not books, published by faculty authors – be deposited in open
access repositories. Suber’s review of open access notes that, “more and more universities
directly encourage authors to deposit their peer-reviewed journal articles in the university’s
OA repository. Today, more than 30 universities encourage this kind of OA, and more than
a dozen positively require it.” Among those requiring that faculty deposit articles in
university repositories and grant rights to the university to make the articles available in
publicly accessible repositories are the Harvard Faculty of Arts and Sciences, Harvard Law
School and the Harvard Kennedy School of Government.79 Following on these initial

75 Peter Suber, An open access mandate for the National Institutes of Health, Open Medicine, Vol 2, No 2
(2008), available at http://www.openmedicine.ca/article/view/213/135
76 National Institutes of Health. Revised policy on enhancing public access to archived publications resulting from NIH-funded

research (2008), available at http://grants.nih.gov/grants/guide/notice-files/NOT-OD-08-033.html
77 Peter Suber, “An open access mandate for the National Institutes of Health,” Open Medicine, Vol 2, No 2

(2008), available at http://www.openmedicine.ca/article/view/213/135
78 http://grants.nih.gov/grants/guide/notice-files/NOT-OD-09-071.html
79 http://osc.hul.harvard.edu/OpenAccess/policytexts.php

 - 23 -

http://www.openmedicine.ca/article/view/213/135
http://grants.nih.gov/grants/guide/notice-files/NOT-OD-08-033.html
http://www.openmedicine.ca/article/view/213/135
http://grants.nih.gov/grants/guide/notice-files/NOT-OD-09-071.html
http://osc.hul.harvard.edu/OpenAccess/policytexts.php

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

efforts, MIT,80 Stanford’s School of Education81 and a number of other institutions have
adopted similar, mandatory policies. 82

These policies typically operate in an opt-out fashion: that is, they provide for an
automatic license to the university for all faculty works, authorizing the university to deposit
those works in an open university repository and to make them available to others in various
open, non-commercial ways. In cases where the faculty member wishes to publish an article
with a publisher that refuses to permit the grant of the limited license to the university to
make the open access possible, the faculty member can request a one-time waiver of the
policy – essentially an opt-out provision. While these policies typically are more “gratis”
than “libre,” they often provide the universities with the legal authority to authorize a variety
of non-commercial uses and reuses of the work that are much closer to what would be
achieved by releasing the content directly with an open license.

Other Open License Examples

 Among the millions of examples of organizations and individuals that have chosen to
release the works they create under open licenses such as CC or the GPL, many involve
grantees of private foundations voluntarily using open licensing for the supported works.
Open licenses allow these creators to increase the reach and visibility of their work and to
magnify its impact in ways they could not achieve with traditional copyright licensing. A
small handful of examples are useful to illustrate this impact:

1. Global Voices

Global Voices83 is an extensive online community of more than 200 bloggers around the
world who “aggregate, curate, and amplify the global conversation online,” assembling and
publishing translations and reports from blogs and citizen media globally but particularly in
areas and for communities that are little covered by international mainstream media. From
the beginning, Global Voices recognized that “sharing our content with both non-
commercial and commercial publications is the best way to make the voices of bloggers
around the world heard by as many people as possible. This is one of our most important
goals.”84 By using the most open of the Creative Commons licenses, the 3.0 Attribution,
Global Voices made it easy for mainstream commercial publications and other media outlets,
as well as anyone else, to reuse its content, all the while ensuring full attribution to Global

80 MIT open Access Policy, available at http://info-libraries.mit.edu/scholarly/faculty-and-researchers/mit-

faculty-open-access-policy/; FAQ, available at http://info-libraries.mit.edu/scholarly/faculty-and-
researchers/mit-faculty-open-access-policy/oapolicyprocedures/oa-policy-faq/

81 http://ed.stanford.edu/suse/faculty/openaccess.html
82 A comprehensive list of institutions and funders worldwide that impose some form of open access

publication or repository deposit requirement on affiliated authors is available on the eprints ROARMAP
(Registry of Open Access Repository Material Archiving Policies), available at
http://www.eprints.org/openaccess/policysignup/

83 http://globalvoicesonline.org/
84 Global Voices attribution policy, available at http://globalvoicesonline.org/about/global-voices-attribution-

policy/

 - 24 -

http://info-libraries.mit.edu/scholarly/faculty-and-researchers/mit-faculty-open-access-policy/
http://info-libraries.mit.edu/scholarly/faculty-and-researchers/mit-faculty-open-access-policy/
http://info-libraries.mit.edu/scholarly/faculty-and-researchers/mit-faculty-open-access-policy/oapolicyprocedures/oa-policy-faq/
http://info-libraries.mit.edu/scholarly/faculty-and-researchers/mit-faculty-open-access-policy/oapolicyprocedures/oa-policy-faq/
http://ed.stanford.edu/suse/faculty/openaccess.html
http://www.eprints.org/openaccess/policysignup/
http://globalvoicesonline.org/
http://globalvoicesonline.org/about/global-voices-attribution-policy/
http://globalvoicesonline.org/about/global-voices-attribution-policy/

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

Voices as the original source. This strategy has effectively resulted in Global Voices’
reporting being quoted or republished in numerous mainstream media outlets. Meanwhile,
Global Voices has achieved exceptional reach, visibility and credibility as a primary source
of news and information about many underserved parts of the world.

2. openDemocracy

Funded by the Ford Foundation and others, openDemocracy85 is an independent online
magazine that “aims to build the open source model for news analysis and opinion.” It
describes itself as offering global perspectives on current issues, fostering democratic debate,
and “seeking to build an informed community committed to the values of human rights, free
speech and democracy.” Beginning in 2005, openDemocracy made available hundreds of
articles by authors including Kofi Annan, Anne-Marie Slaughter, John le Carré, Ian
McEwan, and Siva Vaidhyanathan under Creative Commons licenses.86 Vaidhyanathan
observes that “practically, the use of these [CC] licences grant participating openDemocracy
authors (including myself) more control over how their works will echo through the world
of digital text. They will encourage free republication and dissemination of their articles in
non-commercial media across the globe.”87

3. Bloomsbury Academic

Bloomsbury Academic is a new imprint of the Bloomsbury Publishing Group. It is
pursuing an innovative business model in which it will publish what it describes as peer-
reviewed, scholarly “world class research-based books across the humanities and social
sciences.”88 Bloomsbury Academic will publish in both traditional book form and
commercial e-book format, but also will put its books online, available for free download
under a Creative Commons non-commercial license. Among its first offerings is Remix:
Making Art and Commerce Thrive in the Hybrid Economy,89 by Creative Commons founder
Lawrence Lessig. Bloomsbury Academic’s goal in part is to try to establish that traditional
print copies of books can co-exist with freely licensed digital copies and that their model is
financially sustainable.90

4. Museums and Other Cultural Heritage Entities

Open licenses also have been used increasingly by museums, archives and other
“cultural heritage” organizations, some of them foundation supported, to make readily
available their extensive collections of texts, artworks, films, video and the like. One
example is the Isabella Stewart Gardner Museum in Boston, which several years ago began

85 http://www.opendemocracy.net/
86 http://wiki.creativecommons.org/OpenDemocracy
87 “Creative Commons: Making copyright work for democracy,” available at

http://www.opendemocracy.net/media-copyrightlaw/creativecommons_2596.jsp
88 http://www.bloomsburyacademic.com/about_us.htm
89 http://www.bloomsburyacademic.com/pub_remix.htm
90 Creative Commons, “An Interview with Frances Pinter of Bloomsbury Academic,” October 20, 2008,

available at http://creativecommons.org/weblog/entry/10100

 - 25 -

http://www.opendemocracy.net/
http://wiki.creativecommons.org/OpenDemocracy
http://www.opendemocracy.net/media-copyrightlaw/creativecommons_2596.jsp
http://www.bloomsburyacademic.com/about_us.htm
http://www.bloomsburyacademic.com/pub_remix.htm
http://creativecommons.org/weblog/entry/10100

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

ible.”97

offering for download free “podcast” recordings of some of its classical music concerts
performed live in the museum in a series it called “The Concert.”91 The Museum chose a
CC non-commercial, no-derivatives license to allow listeners to freely copy, share and
publicly perform the music widely but not alter it or use it commercially. While there is no
way to measure the “viral” spread of the music, the direct impact has been dramatic, with
over 1 million downloads in the first two-and-a-half years of the program.92 The Museum
views the podcasts as “a new way to bring the museum’s programming to a worldwide
audience” that directly further Isabella Gardner’s vision of a museum “for the education and
enjoyment of the public forever.”93

A recent study of cultural heritage groups in the UK indicated that many of them were

beginning to put all or parts of their collections online. Roughly half of those surveyed were
aware of Creative Commons or other open licensing options, and about half of that number
were either using an open license of planned to so in the future.94 An earlier study of UK
public sector entities, including various major museums and archives, concluded that open
licenses can play an important role in encouraging the use and reuse of digital material.
“Discovery of digital resources is becoming simpler, but it is rare that these discovered
resources explicitly display the permitted uses to which their owners agree.”95

The study concluded that libraries and other organizations hoping to encourage reuse of

their materials should license them for reuse “unless there is a justifiable reason why they
should not,” that the reuse “should be as unconstrained as possible -- for example, resources
should be made available for commercial reuse as well as non-commercial reuse wherever
possible” and should include the ability to “modify the resource and produce derivative
works from it,” and that others should be permitted to redistribute the licensed materials
worldwide.96 The report also recommended that materials should be made “directly
available and discoverable electronically whenever poss

The Value of Open Licenses for Foundation Works

 Based on the information and findings from our survey and the powerful lessons of the
open access and OER experiences reviewed above, we conclude that the use of open
content licenses for works created by foundation grantees, as well as foundations’ own work
products and those of their consultants, would provide substantial benefits to foundations in
achieving their charitable goals and missions. In the words of one survey participant, “open

91 http://www.gardnermuseum.org/music/podcast/theconcert.asp
92 http://www.gardnermuseum.org/press_releases/2009/music/PodcastMillionthDownload_051209.pdf
93 Id.
94 Eduserve, Snapshot study on the use of open content licences in the UK cultural heritage sector, October

2007, available at
http://www.eduserv.org.uk/research/studies/~/media/Foundation/studies/cc2007/final%20pdf.ashx

95 Duncan Barker, A. Guadamuz, J. Hatcher, and C. Waelde, The Common Information Environment and Creative
Commons (2005), at 9, available at http://www.intrallect.com/cie-study/

96 Id., at 9
97 Id.

 - 26 -

http://www.gardnermuseum.org/music/podcast/theconcert.asp
http://www.gardnermuseum.org/press_releases/2009/music/PodcastMillionthDownload_051209.pdf
http://www.eduserv.org.uk/research/studies/%7E/media/Foundation/studies/cc2007/final%20pdf.ashx
http://www.intrallect.com/cie-study/

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

licenses and open source are the gifts that keep on giving,” ensuring the broadest and fastest
dissemination of the valuable ideas, practices, works, software code and other materials the
foundation’s funding helps to create, and the use of those materials to create even more and
newer works by building upon them. Similarly, another participant reported, open licenses
for foundation-supported works “spread the learning” and help to minimize other
foundations having to duplicate efforts or investments, and other grantees having to
“reinvent the wheel.”

No foundation has more carefully considered or more extensively engaged in the use of
open licenses for foundation-supported work than Shuttleworth. Its lengthy and critical
analysis of its experience with open licenses carefully considered the impact of such licenses
on its core mission and concluded:

“Early on, we made a decision that what we do and fund should be under an
open license. Our goal was to make it easy for people to use, adapt and
improve whatever our staff and partners created. We wanted maximum viral
impact, and we saw open licensing as the first step in this direction.

* * * * *

[Open licensing] has the potential to dramatically increase the impact, reach
and scale of the ideas we invest in as a foundation. Good content, technology
and research released under an open license is far more likely to be picked
up, used and recirculated than materials that require permission to use.
Simply having to ask for permission either deters or slows people down
when they are looking for materials to use. Open licensing takes this
inefficiency away and increases the likelihood that your materials will be used.
This is especially important for small bits of research, blog postings,
podcasts, photos and the like which, over time can help build up a global
pool of open knowledge that others can use to build great things.98

Participants in the survey who were familiar with open licenses understood and
acknowledged that open licensing is in synch with a charitable foundation’s basic mission to
disseminate learning, knowledge and resources for the public good and can lead to a larger
and stronger impact in core areas about which the foundation truly cares. One participant
explained that the values and goals of foundation philanthropy, including wide distribution
of work, broad participation and transparency, “mesh nicely and naturally” with those of
open source communities.

 This impact has been described in the context of open access publishing as “contributing
to the advancement of scholarly endeavour by preventing duplication of effort and
establishing a knowledge base on which others can build. In other words, maximizing the

98 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 - 27 -

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

impact of research effort.”99 This contribution need not be limited to just academic research
and publications, but rather will often apply quite broadly to many types of works and
activities typically funded by foundations.

An example developed by Creative Commons is instructive. Imagine that a foundation
has invested millions of dollars for grantees to create high-quality educational resources that
it hopes will be widely and freely used, and those materials are now available online and
elsewhere. But access is not enough; unless the materials are made available with an open
license such as Creative Commons, would-be users won’t know what if any uses beyond
reading they are allowed to make of the materials and, as a result, the materials won’t be
widely copied, shared, translated, incorporated into other materials, or improved upon in the
way the funder likely originally intended. Moreover, even if some users do go ahead and
build upon or improve the materials for their own use, they will be afraid to share or
distribute their improvements because they have no way of knowing if such sharing is
allowed.100 Instead, their further innovations and contributions will remain hidden rather
than bringing further benefits to a wide set of users. If, on the other hand, the original
materials were licensed with a CC or other open license, users would have a clear, up-front
statement of what is allowed and under what conditions. This advance permission would
eliminate the uncertainty and the hesitancy described above. The likelihood of broad and
creative use, reuse and improvement would be increased, and the reach and impact of the
foundation’s investment would be magnified and leveraged.

In addition to foundations, grantees themselves also can often benefit from the use of

open licenses in many of the same ways. For authors, for example, the broad dissemination
and use of their works made possible by open licenses, coupled with full attribution to them
as the creator of the materials, can increase their visibility, credibility and impact. Grantees,
of course, are always free to choose to use open licenses on their own without being
encouraged or required to do so and, as the examples cited above indicate, many do. But
grantees, just like foundations and other creators, frequently are unfamiliar with Creative
Commons, GPL or similar licenses; may be uncertain about how they work or how they
affect the creator’s control over their work; and may not fully understand or appreciate the
likelihood of greater dissemination, visibility and impact such licenses can bring. Having
open licensing become a standard part of the discussions between foundations and grantees
and an approach that foundations increasingly encourage will lead many grantees to
appreciate these benefits. In other cases the grantee may not perceive a strong benefit to
itself, but the benefit to the foundation and its goals will still be substantial. These
foundation benefits may often be significant enough to warrant requiring or at least strongly
encouraging the use of open licenses even where the grantee is uncertain or reluctant.

99 JISC/OSI Journal Authors Survey Report at 10, available at

http://www.jisc.ac.uk/uploaded_documents/JISCOAreport1.pdf
100 Creative Commons, ccLearn Recommendations, “Increase Funding Impact,” available at

http://learn.creativecommons.org/wp-content/uploads/2009/04/cclearn-recommendations-increase-
funding-impact-05-apr-09.pdf (emphasis in original).

 - 28 -

http://www.jisc.ac.uk/uploaded_documents/JISCOAreport1.pdf
http://learn.creativecommons.org/wp-content/uploads/2009/04/cclearn-recommendations-increase-funding-impact-05-apr-09.pdf
http://learn.creativecommons.org/wp-content/uploads/2009/04/cclearn-recommendations-increase-funding-impact-05-apr-09.pdf

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

 The key benefits to foundations from open licensing of the work they fund can be
summarized as:

 Furthering the core components of the foundation’s philanthropic mission.

 Serving to expand the size and speed of the dissemination and visibility of
supported work in ways that mere placement of those works on grantee or
foundation websites rarely could, because of the “viral” spread of materials that
open licenses allow. The foundation is able to “do more good with the same
money.” To take an analogous example from the open access context, studies in
more than a dozen disciplines show that “OA articles are cited 50-250% more
often than non-OA articles published in the same issues of the same
journals,”101 and have greater impact than those not freely available, a trend that
appears to be increasing over time.102 Thus, for example, the Wellcome
Foundation sees unrestricted access as a “fundamental part of its charitable
mission and a public benefit.”103

 Enhancing distribution and use of foundation works by greatly increasing the

ease and lowering the transaction costs of users obtaining “permission” to share
and reuse the works. In the absence of open licenses, users have to seek
specific, individual approval for most uses or distribution, a process that often
delays or deters such uses.

 Increasing the impact of the foundation’s funding even more when the open

license permits the work to be freely tested, translated, combined, remixed,
repurposed or otherwise built upon, potentially by many subsequent researchers,
authors, artists or other creators anywhere in the world, as the basis for new
innovation, discovery or creation. Allowing broad adaptation and follow-on
innovation can provide a magnification or leveraging of the original foundation
funding that would be difficult to achieve otherwise.

 Leveraging and extending the reach and impact of the original funded work to

an even-greater degree in developing countries through the ready spread and
sharing of knowledge and the freedom to reuse, remix and build upon the
knowledge in ways that may be uniquely valuable to local users.

 Serving to bring a broader group of users, scholars or institutions into the

creative process, stimulating immediate exchanges of ideas, knowledge and
research among researchers or researchers and research users, provoking

101 Peter Suber, “The Opening of Science and Scholarship,” Publius Project essay, February 5, 2009, available at

http://publius.cc/opening_science_and_scholarship; see also Eysenbach G (2006), “Citation Advantage of
Open Access Articles,” PLoS Biol 4(5): e157. doi:10.1371/journal.pbio.0040157, available at
http://www.plosbiology.org/article/info:doi/10.1371/journal.pbio.0040157#pbio-0040157-b003

102 Harvard OSC open access FAQ, available at http://osc.hul.harvard.edu/OpenAccess/policy.php
103 Wellcome Foundation Position Statement, available at http://www.wellcome.ac.uk/About-

us/Policy/Policy-and-position-statements/WTD002766.htm

 - 29 -

http://publius.cc/opening_science_and_scholarship
http://www.plosbiology.org/article/info:doi/10.1371/journal.pbio.0040157#pbio-0040157-b003
http://osc.hul.harvard.edu/OpenAccess/policy.php
http://www.wellcome.ac.uk/About-us/Policy/Policy-and-position-statements/WTD002766.htm
http://www.wellcome.ac.uk/About-us/Policy/Policy-and-position-statements/WTD002766.htm

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

conversation and fostering the development of new collaborations and
communities.

 Educating other foundations, grantees, creators and civil society about the

existence and value of copyright and open licenses. Foundations' open licensing
discussions and policies can play an important role in more broadly informing
and encouraging others to consider licensing works in an open fashion.

 Ensuring throughout that one of the core imperatives for most grantees and

foundations, proper credit to them as the source of the work, is always retained
through the attribution requirement in open licenses.

 Permitting grantees of foundations that use them to retain some control over

their works and specify many of the particular ways in which the works can, and
cannot, be used, including for only non-commercial purposes, or only for
sharing but nor modification or remixing, etc. Different priorities dictated by
particular works, programs or subject areas can be accommodated

Why not? At the end of the day, a foundation can perhaps best advance its own

consideration of open licenses by asking, and then examining carefully, whether there are
specific and credible reasons not to encourage or require that a particular work it funded be
made available through an open license. In many cases the answer to that question is likely
to be “no.” In such cases, a foundation will benefit itself and the public good by seizing the
new opportunities that open licenses present and beginning to take concrete steps toward
adopting them.

 In other cases the answer may be “yes,” where there are specific characteristics of the

work or the grantee or the situation that make open licenses inappropriate or not beneficial.
In these cases, maintaining a traditional copyright approach is an easy option. But the
existence of some instances where open licenses are not appropriate should not itself be seen
as a reason to eschew open licenses generally for other types of works or grantees or
situations. As detailed in the following section, legitimate objections to open licenses can be
recognized and accommodated where appropriate while still utilizing open licenses and
reaping their potentially significant value in other instances. Open licensing should rarely be
an all or none decision.

Why Foundations May Hesitate to Use Open Licenses

 The survey asked interviewees to describe any obstacles they had faced when evaluating
open content licenses or any concerns a foundation might encounter if it were to consider
using them. Their responses, plus additional research, revealed a number of possible
explanations for why foundations and their program and legal staffs may not have given
greater consideration to the use of open licenses for their grantees’ and consultants work and
their own materials. These possible concerns ranged from lack of knowledge about or
comfort with open licenses to misconceptions about the legal implications of such licenses

 - 30 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

to concerns about loss of control and income to fears of grantee resistance to worries limited
to specific subject areas such as indigenous or cultural knowledge. Some of these concerns
apply both to the use of open licenses and traditional copyright licenses. Many of the
concerns can be addressed and resolved fairly readily in many cases, while others may
provide credible reasons to think carefully about open licenses in particular situations and to
consider the possibility of exceptions to any openness requirement where they are justified
by those circumstances.

1. Lack of Awareness or Knowledge

The survey revealed, not surprisingly, that familiarity with and knowledge about
intellectual property matters in general and open content licenses in particular among
foundation and grantee staff ranged from very little, to misinformed, to fully aware and
intentional. Copyright licensing was an important priority for several of the participants who
actively advocate for open licensing, but many others appeared to view copyright and
licensing concerns as very low priorities among countless higher ones, matters about which
they had never been given sufficient reason to learn or care. Several interviewees believed
that most of their colleagues and co-workers would know very little and probably never have
thought about appropriate licensing considerations. According to some of the more
knowledgeable participants, widespread lack of information within foundations about open
licenses is a significant explanation for the lack of greater consideration or adoption of open
licenses for foundation work; that alternative is simply absent from most program officers’
tool-kits.

At the same time, the experiences of the interview participants who are most familiar

with open content licensing and its benefits reveal that better information tends to
significantly increase interest in and support for open licenses; foundation and grantee staff
who are exposed to open content licensing are more likely to consider it.

2. Inertia and Resistance to Change

This lack of information about open licensing alternatives to traditional copyright
increases the likelihood that foundation staff will simply stay with the status quo rather than
take steps to consider or adopt open licenses. The survey indicated that, in combination
with limited knowledge, inertia was a powerful factor. As one interviewee put it, a typical
strategy is ‘to cling to what you know’ and to continue on the safe and familiar path of least
resistance. Because relatively few in the study group were experienced with open content
licenses and their benefits, and because few had been given any concrete reason to be
actively dissatisfied with the status quo, they felt no urgency to consider something new.

Moreover, since knowledge of open licenses and their possible role in foundation work
is limited, many foundation staff may resist considering any change in licensing because of
concerns that it will create more work for them or lead to implementation problems in areas
that are working well now. Because many foundation staff don’t have a fully informed sense
of what open means, they may worry that open licenses would cause their foundation to lose
all control of its grantees or their work. At the same time, some staff don’t have a sense of

 - 31 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

the degree to which openness can benefit their mission and, often, their grantee’s goals as
well. Some participants alluded to an ‘if it ain’t broke, don’t fix it’ mentality as a related
reason that open licensing doesn’t receive greater attention and adoption at foundations.

There was some belief among the more informed participants that program officers who

were less familiar with technology and the role of the internet and digitization in expanding
distribution of and access to information were more likely to resist or fear alternatives such
as open content licenses. Some advocates for open licensing also suggested that resistance
might be stronger among legal staff (some specific legal concerns are addressed in items 11
and 12, below).

3. Sustainability – Concerns That Grantees May Lose Revenue

Some survey participants expressed concerns that encouraging or requiring grantees to
make their work product freely available under some form of open license could hurt
grantees’ sustainability by denying them potential revenue streams or other opportunities for
profit or cost recovery that they otherwise might exploit under a traditional licensing
approach. The hope that grantees or grant-sponsored programs could eventually become
self-sustaining was a major concern for some survey participants but not of much import to
others. Some expressed concerns that open licensees could make it difficult for a grantee to
make a living – for example, revenue from works created by an artist or photographer or
musician through a foundation-funded program might be an important part of their income.
Others thought that revenues from materials funded by the foundation might be needed by
the grantee to carry out valuable educational or charitable activities or to benefit a particular
community at issue. Finally, a few worried about a foundation itself foregoing the possible
but unlikely chance of recouping some of its investment if a funded work resulted in
significant profits.

There are likely to be particular instances where foundation support may lead to the
creation of a product or service that would provide significant revenue if it were licensed to
others for money. First, however, such situations seem likely to be relatively few in number
where foundation funding is involved,104 and whether or not they occur is likely to vary a
great deal by type of grantee, type of work, overall goals of the project and funding, etc.
Second, open licenses such as CC typically permit grantees to offer their work openly and
for free for many users and many uses with certain conditions, but also to enter into separate
revenue-generating licenses for that work with different conditions.105 In other words,
releasing a work with on open license does not mean the owner can’t also make money from

104 For example, in the education resources context, “only a very small number of professors ever make money
on textbooks. Everyone thinks they are going to hit, but most don't.” Hewlett Foundation, "Foundations:
A Q&A with Catherine Casserly, Program Officer, Open Educational Resources,” November 2007,
available at http://www.hewlett.org/news/foundations-a-q-a-with-catherine-casserly-program-officer-open-
educational-resources

105 As noted earlier, the new “CCPlus” licenses allow an easy way to grant some of the usual CC rights but also
to provide up-front, individually specified rights. See
http://wiki.creativecommons.org/Ccplus#Use_Cases

 - 32 -

http://www.hewlett.org/news/foundations-a-q-a-with-catherine-casserly-program-officer-open-educational-resources
http://www.hewlett.org/news/foundations-a-q-a-with-catherine-casserly-program-officer-open-educational-resources
http://wiki.creativecommons.org/Ccplus#Use_Cases

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

other licenses for it. Third, grantees can use a noncommercial (NC) license to prevent
others’ commercial exploitation of their work while still exploiting the work for profit
themselves; the “NC” applies only to licensees and the creator remains free to use or license
the work however else it chooses.106

Finally, in some cases, alternative business models may be available that would permit
grantees to make money and even be for-profit entities while still releasing foundation-
supported work product freely and openly. In the study, the Knight Foundation, noting the
parallels to companies that make money from open source software, pointed to
opportunities for grantees to make revenue from enhancing, packaging and providing
services or consulting based on or around software whose code was openly licensed under
the GPL. Similarly, in the educational context, “there are other models emerging. There's a
for-profit company planning to make textbooks available for free and makes its money
selling the supplemental materials like flashcards for mobile phones.”107 Finally, as noted
above, Bloomsbury Academic is working to establish that commercial print copies of books
can co-exist with openly licensed digital copies in a financially sustainable way.108

4. Sustainability – Concerns About Costs of Archiving and Maintaining Access

Several survey interviewees brought up a different form of sustainability. While they

acknowledged the value of making foundation-supported works widely accessible and
licensing them openly so that others can use and build on them, they raised concerns about
the ongoing funding or revenue streams that might be needed to maintain and archive all of
this open content in a truly accessible way for the long term. These participants noted that
“open” typically requires more than being freely licensed or publicly available. Instead,
someone often will need to ensure the resources are available to preserve openly licensed
content over time and to continue its widespread dissemination. As noted by Shuttleworth
in its self analysis, “in many cases, we've simply lost track of materials our partners have
created. They may be open, but no one can find them. Not even us.”109

Some participants wondered whether foundations should require or even recommend

that a grantee use an open content license if funding will not be there to support ongoing
maintenance. Otherwise, some authors or creators may fear the potential costs or burdens
over time of ensuring that their works that have been openly licensed and are in repositories
or archives are updated or refreshed as they otherwise might be.110

106 See Creative Commons FAQ: Can I still make money from a work I make available under a Creative
Commons licenses?, available at http://wiki.creativecommons.org/FAQ

107 http://www.hewlett.org/news/foundations-a-q-a-with-catherine-casserly-program-officer-open-
educational-resources

108 Creative Commons, “An Interview with Frances Pinter of Bloomsbury Academic,” October 20, 2008,
available at http://creativecommons.org/weblog/entry/10100

109 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at
http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

110 See, e.g., Marshall Smith & Catherine Casserly, The Promise of Open Educational Resources, The Hewlett
Foundation (2006), at 2, available at http://learn.creativecommons.org/wp-
content/uploads/2008/03/changearticle.pdf

 - 33 -

http://wiki.creativecommons.org/FAQ
http://www.hewlett.org/news/foundations-a-q-a-with-catherine-casserly-program-officer-open-educational-resources
http://www.hewlett.org/news/foundations-a-q-a-with-catherine-casserly-program-officer-open-educational-resources
http://creativecommons.org/weblog/entry/10100
http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing
http://learn.creativecommons.org/wp-content/uploads/2008/03/changearticle.pdf
http://learn.creativecommons.org/wp-content/uploads/2008/03/changearticle.pdf

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

These may be important questions when contemplating complete open access
“systems,” but they aren’t particularly important to the immediate issue of whether or not
works should be released under open licenses. More importantly, concerns about effective
archiving and organization and ensuring availability over time arise whether the works are
licensed “openly” or under a traditional copyright license. The initial decision to use an
open license doesn’t itself create greater needs for preservation than would a more
traditional licensing approach. Instead, it is largely the act of making works available in a
digital archive or repository111 that leads to worries about ongoing maintenance, not the
particular license that is placed on the work in the archive. Ultimately, however sustainability
in this sense is almost certainly enhanced to a great degree by the use of an open licenses
because of the explicit authorization and implicit encouragement they provide to make
copies and to "archive" those copies all over the world's biggest repository, the open world
wide web. Moreover, licenses such as Creative Commons make it easier to search for and
locate openly licenses works, providing a built-in means of keeping track of works.

5. Potential Loss of Control – Human Rights Material

Survey participants raised the possibility that some grantees involved in producing
human rights-related publications or other materials might be concerned that having to
license those materials under open licenses would deprive them of the ability to control
disclosure of or access to the materials they create, such as reports, interview summaries and
the like. In particular, some expressed worries that funded human rights work often will
require a higher level of privacy or security – for example, the need to protect the identities
of informants or investigators to ensure their safety. Some grantees in the human rights
area may feel that traditional copyright protections and license restrictions are more effective
legal means to preserve such control.

Once again, similar concerns about disclosure and privacy can arise under traditional

copyright licensing as well as under open licenses. The traditional approach would be to
avoid licensing or disclosing the material altogether. With an open licensing approach,
where protecting privacy or the identities or safety of individuals is a priority, the use of such
licenses probably is not appropriate since they would inevitably result in publication and
disclosure. Even so, a foundation could still use or require open licenses as a general matter,
but provide an exemption or “opt-out” from the open licensing policy in cases where
disclosure of certain materials would present privacy or safety concerns.

To the extent that concerns about human rights materials relate less to the disclosure
itself and more to potential co-opting or misuse of such materials, both open licenses and
traditional copyright can prevent someone from using or republishing research, reports or
other content without proper attribution to the original source. All Creative Commons
licenses require that users of the licensed works give full attribution to the original author or
creator, in a manner specified in the license, whenever works or parts of works are shared,
distributed or (depending on the license) incorporated into new works. The work cannot

111 These preservation concerns also arise, albeit usually to a lesser extent, with physical works in non-digital

archives.

 - 34 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

legally be copied and passed off as the work of someone other than the creator; if someone
uses the work without attribution, the creator can has a legal claim.112 This is no less true
with open licenses than it would be with traditional copyright.113 In addition, CC and other
open licenses let the owner choose which rights users can exercise and which are reserved,
permitting an owner to prohibit certain unwanted activities, such as commercial use of the
modification or alteration of the original material. This is similar to the control provided by
traditional copyright, though it is true that an owner’s ability to limit how material is used
and to prevent undesired uses is greater under a traditional approach.

6. Potential Loss of Control – Traditional or Indigenous Knowledge

Another area where open licensing raised similar concerns about loss of control and

unwanted disclosure and access involves foundation support of grantees whose work
product includes culturally sensitive materials such as traditional or indigenous knowledge,
practices, customs, products, etc. Where such works are involved, there may be good
reasons for exercising greater control over any distribution or use to ensure that groups do
not have their cultural materials exposed, misused, co-opted or otherwise tainted in ways
they wish to prevent.

 For example, the Christensen Fund often supports projects involving indigenous peoples.
In many cases, one of the goals of its grants is to protect the natural resources, culture,
stories, languages, etc., of the people under study. Open disclosure of certain traditional
knowledge -- for example, the location of a sacred site or the traditional medicinal uses of a
plant – could harm the indigenous community. Visitors might disturb the site or a
pharmaceutical company might appropriate the healing knowledge for its own profit. In
more extreme cases, foundations might fund a community to preserve or organize its own
traditional knowledge but respect that community’s wishes that the information not be
shared at all with outsiders, even the funder.

In cases such as these where communities may want to collect and archive their cultural

materials for preservation and for their own use but have strong reasons for wanting to
prevent disclosure to others, open licenses likely would not be appropriate. Once again,
however a foundation could still generally use or require open licenses but provide the
opportunity for an exemption or “opt-out” in cases of appropriate need to effectively
protect the sensitive cultural material.

In other cases, the concern about indigenous materials may be less absolute;
nevertheless, “it is often important that cultural heritage organisations retain some control

112 As detailed more fully below, open licenses are enforceable in court and violations of the conditions they

impose can be remedied with an injunction. See Jacobsen v. Katzer, 535 F.3d 1373, 1382-83 (Fed. Cir.
2008), available at http://www.cafc.uscourts.gov/opinions/08-1001.pdf

113 In addition, as Peter Suber notes, while open access and digital availability do not make plagiarism more
likely, they may well make it easier to detect. See Peter Suber, “A field guide to misunderstandings about
open access,” SPARC Open Access Newsletter, Issue #132, April 2, 2009, item 19, available at
http://www.earlham.edu/~peters/fos/newsletter/04-02-09.htm#fieldguide

 - 35 -

http://www.cafc.uscourts.gov/opinions/08-1001.pdf
http://www.earlham.edu/~peters/fos/newsletter/04-02-09.htm#fieldguide

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

over the use of their resources.”114 In such instances, open licenses such as Creative
Commons provide simple, standardized ways to impose restrictions on how the material is
used. For example, if maintaining the original condition or integrity of a work is important,
a no derivatives (ND) license can be used. Or a non-commercial restriction can be imposed
by using a (NC) license to prevent unwanted commercial exploitation of the work.115 The
Christensen Fund reports that it is careful to educate its grantees about the pros and cons of
various licensing options as well as alternatives that could be used to protect the intellectual
property of the people they study, and its code of conduct explicitly asks grantees how they
intend to use the data they collect.

7. Potential Loss of Control – Confidentiality, Anonymity, Proprietary Data

Foundations and grantees may at times deal with work product that contains data,
research details, or other information that is confidential, commercially sensitive or
proprietary, or the disclosure of which might violate individuals’ privacy or anonymity.
These materials, which are likely to be relatively infrequent in most foundation funding, are
inappropriate for open licenses in much the same way as certain indigenous knowledge
materials described immediately above. Once again, however, the concerns arise from the
nature of the material itself and from the risk of it being made public under any license, not
from unique to open licenses.

Legitimate needs to protect confidentiality or anonymity can be adequately addressed

through policies that permit exemptions in appropriate cases to any policy or obligation to
make work publicly available in an open fashion. Sensible open licensing policies can and
should be designed to provide appropriate exemptions in special situations such as these, to
safeguard confidential or proprietary information where necessary while still achieving the
benefits that come from open access and dissemination in all the other cases where such
concerns are not present. Ideally, such policies would still encourage grantees to release
non-confidential portions openly, restricting only that subset of information that cannot be
safely shared.

For example, the Shuttleworth policy “recognises that at times there are specific
compelling reasons for explicit exemptions to these principles in respect of particular
resources. The decision to exempt a resource from any of the open access principles and the
justification for the exception will be recorded. The extent of each exemption from the open
licensing, open standards, open format and freedom from 'technical protection measures'
principles will be specifically justified, and recorded.” 116

114 Eduserve, Snapshot study on the use of open content licences in the UK cultural heritage sector, October

2007 at 4, available at
http://www.eduserv.org.uk/research/studies/~/media/Foundation/studies/cc2007/final%20pdf.ashx

115 Id.
116 Shuttleworth Foundation, Statement of Principle: Open Resources, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy

 - 36 -

http://www.eduserv.org.uk/research/studies/%7E/media/Foundation/studies/cc2007/final%20pdf.ashx
http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

8. Potential Loss of Control – Less Ability to Track Distribution of Work Product

Some participants worried that licensing work on a free and open basis could impede the
grantee’s or foundation’s ability to measure the distribution of the work involved. Since the
whole point of open content licenses is that one user is free (and usually encouraged) to
share and redistribute the work to many others, counting the actual dissemination would be
impossible. With traditional copyright licenses, on the other hand, tracking distribution
could be easier where the material was licensed only to a small number of users or
distributors.

However, as the Shuttleworth Foundation asked rhetorically, “is it more valuable to

loosely observe that you've had a huge impact because people are using and sharing what
you've funded, or to rigorously track the fact that you've had almost no impact at all? Is it
better to know all your possibilities for impact in advance, or to open things up so that
people can evolve what you've funded into ideas and impact that you could never have
imagined?”117 The Knight Foundation similarly embraces the potential for impact and
innovation that can come from the unplanned, unanticipated, even unimagined uses (and
users) made possible by open licensing, even if those uses can’t be immediately or precisely
tracked. In any event, CC licenses have machine-readable features that can be embedded in
digital copies of the work actually enhance the ability to track use and derivatives of the
work. As more and more users apply these elements of CC licenses correctly, this ability to
track will continue to increase.

9. Potential Loss of Essential Publishing Opportunities

Concerns were expressed that foundations would not want to adopt an open licensing
policy that could cause a scholar whose tenure, reputation or career prospects may depend
upon publication in certain prestigious scholarly journals to be denied the opportunity to
publish in those journals due to the journals’ refusal to accommodate the foundation’s
licensing preferences. Not surprisingly, this is a frequently raised issue in the scholarly
publishing open access context as well and one to which there are strong rebuttals.118

 First, there often will be substantial direct benefits to authors from open licensing,
including faster and greater impact, visibility and dissemination and increased rates of
citation; these counterbalance to a greater or lesser degree concerns about publishing in open
journals that may be seen as less prestigious or credible. Second, in instances where
publication in a particular journal is deemed essential but the publisher refuses to accept a
work that is the subject of an open licensing or open access requirement, the availability of
exemptions or “opt-outs” from an open licensing requirement would avoid any harm. In
fact, most current open access policies allow for just such an exemption from the policy
where necessary to ensure “essential” publication, and sensible open licensing policies can

117 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing
118 See, e.g., Peter Suber, “A field guide to misunderstandings about open access,” SPARC Open Access

Newsletter, Issue #132, April 2, 2009, item 20, available at
http://www.earlham.edu/~peters/fos/newsletter/04-02-09.htm#fieldguide

 - 37 -

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing
http://www.earlham.edu/~peters/fos/newsletter/04-02-09.htm#fieldguide

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

do the same. Third, over time, as the prevalence of open access requirements, journals and
practices continues to increase, the number of instances where “essential” publications do
not allow open licenses will become steadily lower.

10. Concerns About Publisher Fees for Open Access

In the open access context at least, some publishers insist on the payment of a fee for
placing a publication into an open access repository or for adjusting their standard copyright
licensing agreement to permit the author to do so. Numerous questions have arisen as to
how institutions and funders should react to such demands from publishers and who, if
anyone, should pay such fees, and some survey participants worry that a foundation open
licensing mandate might at times cost authors or grantees money in order for them to be
published.

This is necessarily a much broader and more involved topic that the scope of this

report, but as a general matter authors who publish in such fee-based journals often may not
have to pay the fees themselves because their institutions provide the necessary funds, or the
funder may permit grantees to pay out of grant funds (and may even provide additional
funds for such payments), or certain journals may offer fee waivers or discounts where
ability to pay is an issue.119 The Wellcome Trust and CHSRF policies described earlier each
provide that the foundations may provide additional funds for such open access fees.120

11. Concerns About Perceived Legal Risks

Shuttleworth’s open licensing review identifies foundation lawyers as perhaps the
most frequent source of objections to the use of open content licenses.121 In the view of
Shuttleworth and some survey participants, many foundation lawyers have been trained in
traditional copyright and have not yet had the opportunity to have much or any experience
with open licenses. Thus, they may start from a point of not appreciating how open
licensing operates, what advantages it may offer and how well it can mesh with overall
foundation mission and goals. As a result, some participants believe, lawyers with limited
open licensing experience may be less comfortable than others with the idea of considering a
novel licensing approach and more prone to want to continue to rely on the tried and true
copyright approaches with which they are familiar. Moreover, some survey participants felt
that, by training and perhaps nature, lawyers are cautious. Any foundation’s Office of
General Counsel, after all, is charged with protecting the foundation from harm, not
necessarily with facilitating an unfamiliar public good, and this caution may lead to a
reluctance to consider or embrace open licenses.

119 Id., item 12; Peter Suber, “Open access policy options for funding agencies and universities,” SPARC Open

Access Newsletter, Issue #130, February 2, 2009, , available at
http://www.earlham.edu/~peters/fos/newsletter/02-02-09.htm#choicepoints

120 See http://www.wellcome.ac.uk/About-us/Policy/Policy-and-position-statements/WTD002766.htm; and
CHSRF Open Access Policy, available at
http://www.chsrf.ca/funding_opportunities/documents/OpenAccesstoResearchOutputs.pdf

121 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at
http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 - 38 -

http://www.earlham.edu/~peters/fos/newsletter/02-02-09.htm#choicepoints
http://www.wellcome.ac.uk/About-us/Policy/Policy-and-position-statements/WTD002766.htm
http://www.chsrf.ca/funding_opportunities/documents/OpenAccesstoResearchOutputs.pdf
http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

Lawyers, some said, may raise a variety of “vague, unspecified risks” from using or

requiring the use of open licenses.122 For example, the survey reflected that perhaps the
major concern among legal staff was the possibility of the foundations being sued for
copyright infringement based on the use of open licenses. Participants noted that many
foundations are seen as having deep pockets and might make good targets for lawsuits, and
both legal staff and program officers were troubled by the thought that their licensing
practices might expose their foundation to accusations of infringement that could put the
institution in jeopardy.

The survey respondents did not explain the basis for the concern that open licenses

might increase the risk of infringement liability for foundations. There are a couple of
possibilities for what they might have meant, though neither appear to raise significant legal
concerns. First, the worry might be a copyright infringement claim could be caused by a
grantee’s supported work itself -- for example, where the grantee copied or included others’
copyrighted works in his own without permission or fair use. In cases where the foundation
effectively acts as a publisher or distributor for grantees’ works (i.e., by hosting them on its
web site), the potential magnitude (but not the likelihood) of this kind of infringement
liability for the foundation, some assert, may be greater with an open license. This might
occur because the “viral” spread that is one of the major advantages of an open license
means that there will be many more copies of the work distributed. More copies distributed
could mean more “instances” of potential infringement, and thus perhaps more damages,
than if the foundation simply put the work up on its website for reading and individual
downloading. But this appears to be a speculative worry at best. The survey revealed that
many foundations already put grantees’ work on their web sites and encourage downloading.
If foundations had a well-founded fear of increasing the possible number of infringements
for works they distribute, this publication would be unlikely to occur. Moreover, although
there are now roughly 250 million CC-licensed works in circulation, we have not
encountered a single instance where viral distribution of such works under the CC license led
to a finding of increased infringement or damages.

The second possible worry may be that foundations that themselves distribute

works, either on their web sites or otherwise, are more vulnerable than conventional
publishers because they typically do not carry the same insurance against infringement that
publishers do and do not require creators to warrant that their work is original and that they
have obtained all necessary permissions, as publishers typically do. Even if these differences
are true, however, any risk is again the result of the foundation acting as the publisher, not of
the particular license that is applied to the materials. The risk, to the extent it exists, arises
from the foundation distributing content without the same insurance and assurances as a
traditional publisher, and should exist whether or not an open license or a traditional license
is used.

Consequently, the concern that using, encouraging or requiring the use of open

license might increase a foundations’ legal risk of copyright infringement appears to be

122 Id.

 - 39 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

misplaced and speculative. The widespread use of CC licenses in many different contexts
does not appear to have yet led to any of the sorts of problems that appear to underlie this
concern.

Overall, in the great majority of cases, the legal bottom line for foundations is likely

to be the same as that reached by Shuttleworth after its years of evaluation of and experience
with open licenses:

“There is no real legal reason not to adopt an open licensing policy.”123

 There were also some statements from respondents that the legal staff might perceive
moving to open licensing as creating a complex and time-consuming task for the lawyers
who had to implement such a move and draft the necessary contract language. For example,
if the components of an open license are confusing or simply unfamiliar – for example, what
qualifies as “non-commercial” use under CC licenses is not completely clear -- then lawyers
may worry about added burden and risk. While some learning and adjustment is inevitable,
in fact the task of adopting an open-licensing approach in grant or consultant agreements is
unlikely to be particularly challenging in most cases, especially where a foundation chooses
to use or encourage a standard open license such as CC or the GPL. It is a relatively
straightforward matter of inserting contract language into grant agreements that specifies
what materials are covered and how they must be licensed.

In many cases, the necessary language need not be much more involved or complex than
some version of “Grantee agrees to make all foundation-funded works available to the
public under a Creative Commons [or similar] license of Grantee’s choosing” To the extent
that a foundation believes it should have a process for grantees to seek waivers or
exemptions in appropriate cases, only a slight addition along the following lines may be
needed: “Grantee may seek an exemption from this requirement by making that request in
writing at [appropriate time] and specifying the reasons justifying the requested exemption.”
A more elaborate but still quite straightforward example is provided by the Shuttleworth
examples in Attachment D. While many variations on this basic language are possible, the
concepts and drafting would ordinarily be straightforward for experienced foundation legal
staff.

12. Concerns About Enforceability of Open Licenses

Some participants believed that some foundation hesitation to consider open licenses
stems from uncertainty over whether or not they are enforceable, or are as enforceable as
traditional copyright licenses. In fact, open licenses are designed to be legally enforceable.
While there has not been a great deal of case law thus far, one recent decision from the
United States Court of Appeals for the Federal Circuit, Jacobsen v. Katzer, solidly concluded
that open source licenses such as the Artistic License and, by implication, similar open
content licenses like Creative Commons, can be enforced through copyright infringement

123 Id. (emphasis added).

 - 40 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

lawsuits rather than simply through contract law.124 The Court held that copyright owners
who license their work with open licenses are entitled to seek an injunction for copyright
infringement if the user violates the conditions specified by the license.125 A Dutch court
had previously held in 2006 that CC licenses were enforceable under that country’s laws.126

Some participants in larger foundations were also more likely to talk about enforcement

in a slightly different sense, noting that some foundations have hundreds of intellectual
property agreements to administer. They wonder whether it is feasible to effectively and
efficiently manage so many agreements and whether grantee agreements and contracts have
genuine meaning if there are essentially no resources allocated to enforcing them. To the
extent this is a valid concern, it is one that is presented by both open and traditional
copyright licensing, and is unlikely to be more of an issue if open licenses are adopted.

13. Conclusions

In summary, a number of the concerns expressed about open licensing policies raise

legitimate issues that foundations should consider in the specific contexts of their particular
grantees, their particular priorities and needs, and the particular types of works involved.
Many of the other concerns, however, appear unlikely to create real problems in a
meaningful number of instances. Their persistence is more likely attributable to the fact that
many grantees and foundations are relatively uninformed and inexperienced with open
licenses and don’t have a realistic appreciation for whether they might cause problems or
how readily those problems could be avoided or mitigated.

Educating grantees and consultants about open licenses and their benefits, and providing

an accurate assessment of why they are unlikely to harm grantees in the relevant situations is
an important step in the process of considering open licenses and understanding how their
use can advance the interests of a foundation’s mission and the public good. Where valid
concerns are identified for particular types of works or particular grantees or programs, they
can be addressed in a number of ways: by using open licenses but utilizing some or all of the
limitations built into them, such as restrictions on commercial use or derivative works; by
permitting appropriate exceptions or opt-outs to an otherwise general policy of open licenses
use where there is a demonstrated need; or by carving out particular types of works or
grantees or programs altogether from open policies that cover the rest of the foundation’s
activities. While there will always be exceptions and situations needing special treatment, in
the majority of cases the concerns analyzed above should not create significant impediments
to adopting open licenses.

124 Jacobsen v. Katzer, 535 F.3d 1373, 1381-83 (Fed. Cir. 2008), available at

http://www.cafc.uscourts.gov/opinions/08-1001.pdf; see also http://creativecommons.org/press-
releases/entry/8838

125 Id.
126 http://www.creativecommons.ca/blog/?p=165

 - 41 -

http://www.cafc.uscourts.gov/opinions/08-1001.pdf
http://creativecommons.org/press-releases/entry/8838
http://creativecommons.org/press-releases/entry/8838
http://www.creativecommons.ca/blog/?p=165

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

Some Practical Considerations in
Evaluating the Use of Open Licenses

From the study, a few broad issues and some potential lessons regarding how a

foundation might move toward open licenses emerged. These lessons are worth sharing
because they help to inform the overall process for a foundation to begin thinking about the
use of open licenses and identify some of the primary issues a foundation would need to
consider.127

1. Adoption Can be Incremental, Reflective and Tailored

First, the Shuttleworth Foundation’s experience demonstrates that even the best of
intentions and strong dedication to the idea of ensuring open licensing and access will not
always be enough to achieve maximum results. Shuttleworth began in earnest in 2004 with
an “open licensing principle,” but realized along that way that this did not mean it had a
“functional open licensing policy.”128 While its goals and policy were clear and simple, the
policy was not written, the commitment to use open licenses was essentially tacit and details
were left to discussion during contract negotiations with grantees and consultants.

As a result, Shuttleworth often had difficulty getting grantees to actually use open

licenses for their works. Some grantees, unfamiliar with open licensing, would balk at their
use during contract discussions, requiring lengthy and difficult negotiations, while others
would appear to agree but then refuse to use an open license once the works were
completed.129 As a result, Shuttleworth reviewed and then overhauled its program and the
current policies and requirements described above. Achieving consistent benefits from open
licensing came only after its procedures were made more systematic and express. Standard
contract language was drafted and used, and openness obligations were clearly stated in
standard consulting and partnership contract templates.130 The Foundation’s previous
general requirements about works needing to be “open” were clarified with concrete details:
“software, reports, manuals, research results and other materials must e released under an
open license and posted using an open format on a publicly accessible web site.”131 And
specific licenses – GNU GPL for software and CC Attribution Share Alike Generic 3.0 for
all other works -- were required except in cases where alternative versions could be
specifically justified.132 This experience suggests that the evaluation, design and
implementation of an open licensing policy will be part of an individualized and customized

127 Peter Suber has addressed many implementation specifics in detail in various publications, including “Open

access policy options for funding agencies and universities,” SPARC Open Access Newsletter, Issue #130,
February 2, 2009, , available at http://www.earlham.edu/~peters/fos/newsletter/02-02-
09.htm#choicepoints

128 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at
http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

129 Id.
130 Shuttleworth Foundation, Statement of Principle: Open Resources, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy
131 Id.
132 Id.

 - 42 -

http://www.earlham.edu/~peters/fos/newsletter/02-02-09.htm#choicepoints
http://www.earlham.edu/~peters/fos/newsletter/02-02-09.htm#choicepoints
http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing
http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

process for each foundation. It also affirms the notion that a foundation can move
gradually and incrementally to explore and experiment with open licenses before settling on
any ultimate policies for broad use.

In addition to the need for clear and consistent written policies and unambiguous

contract language in grant agreements, Shuttleworth identified three key issues to focus on in
considering open licenses: 133

 The choice of a particular appropriate license (Shuttleworth uses CC and prefers
a license like CC BY SA for maximum viral impact).

 Ownership – creating proper incentives for the owner to spread and maintain

open content.

 Accessibility – the need for a clear plan to ensure easy access and archiving.

2. Require or Encourage? Opt-Out or Opt-In?

A common question about open licensing policies is whether the foundation or other
funder should mandate that grantees must use open licenses, should strongly encourage them
to do so, or should merely discuss the options with them but leave any final decisions up to
the grantee. Each of these options is viable in appropriate circumstances and each
represents a significant improvement from the status quo for many foundations. Moreover,
each of these options can represent an incremental step on a path of evolution, rather than
revolution, toward greater openness.

Foundations certainly need not feel that they can only begin a move toward open

licensing by abruptly adopting an open license mandate. Instead, the process can begin
much closer to where a foundation finds itself now and proceed in a stepwise fashion, as
described below, exploring the ways in which the new opportunities presented by open
licenses can be beneficial and best implemented. Different paces and different ending points
may be appropriate for different foundations or different programs

Ultimately, however, the evidence from a variety of sources indicates that some form of

mandatory participation is more effective at ensuring consistent use and thus at achieving the
broad benefits that can come from open licenses. For example, Shuttleworth reported that,
before its open licensing policy was made a written and explicit part of its contracts, grantees
were inclined to argue about using such licenses, or ended up not using them even where
they had said they would. Similarly, in adopting its largely mandatory open access policy
(which still allows individual opt-outs), Harvard recognized that “experience has shown that
mere exhortations have little effect on authors' behavior. For instance, before Congress
made it a requirement, participation in the NIH Public Access Policy was optional. During
that period, there was only a 4% level of compliance. Second, experience in many areas has

133 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 - 43 -

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

shown that opt-out systems achieve much higher degrees of participation than opt-in
systems, even while remaining noncoercive [because of the ability to opt out].”134

The major impediment in most cases to mandatory use of open licenses is the concern

that, in particular situations, such a license will harm a grantee or other party in any of the
ways analyzed above. As we have seen, however, these concerns can effectively be resolved
by tailored opt-out or exemption provisions that recognize cases of genuine risk or hardship,
as in the exception procedure in the Shuttleworth policy. 135

Consequently, Creative Commons advises (in the context of OERs, but equally
applicable to most types of works created by grantees, consultants or employees with the
support of foundations), that merely encouraging the broad dissemination of resources is not
enough to lead to significant improvements in access and use. In their view, to be effective,
open educational resource policies

must call for some form of open licensing. Otherwise, the resources are not
open because copyright law's default "all rights reserved" will govern the
terms of use. As a result, users will have to ask for permission for a range of
uses. They are unlikely to do so, and the educational impact of the resources
will be significantly diminished.136

Thus, the most reliable and substantial benefits to foundations are likely to come from

adopting policies that mandate the use of open licenses in all appropriate instances. Even
so, considerable benefits can still be obtained from policies that strongly encourage grantees
to consider open licenses, or that at least engage grantees in informed, deliberate and
thoughtful conversation and deliberation about appropriate licensing. Over time, these
more limited approaches can evolve into more mandatory policies if that fits a foundation’s
situation . . . but the beginning can be modest and the path evolutionary.

3. Which License?

Among the foundations that use or consider open content licenses, some specify the
general type of license, such as Creative Commons, but none require a specific license – for
example, a CC BY SA. Instead, those foundations normally give a grantee the option to
choose any one of the several Creative Commons licenses, or perhaps one of another type of
open license, as the grantee sees fit. Shuttleworth Foundation, for example, specifies the
use of particular categories of open licenses -- Creative Commons or or GNU FDL licenses

134 Harvard University, Office of Scholarly Communication, Policy FAQ, available at

http://osc.hul.harvard.edu/OpenAccess/policy.php. See also Peter Suber, “Open access policy options
for funding agencies and universities,” SPARC Open Access Newsletter, Issue #130, February 2, 2009,
Item 1, available at http://www.earlham.edu/~peters/fos/newsletter/02-02-09.htm#choicepoints (“the
NIH experience proved the failure of requests and the success of mandates, for funding agencies.”)

135 Shuttleworth Foundation, Statement of Principle: Open Resources, available at
http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy

136 Id. (emphasis in original).

 - 44 -

http://osc.hul.harvard.edu/OpenAccess/policy.php
http://www.earlham.edu/~peters/fos/newsletter/02-02-09.htm#choicepoints
http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

for non-software works137 -- but also recognizes that there may be instances where
alternative licenses are more appropriate.

While permitting grantees some choice may have advantages, so does ensuring a degree
of consistency. Creative Commons regularly touts the value of standardization and
simplicity represented by its licenses – a small family of simple licenses, with accessible deeds
and recognizable icons that quickly reveal what rights and conditions are associated with any
work. Creative Commons also encourages the use of CC BY Attribution-only licenses
wherever possible, while recognizing that funders or creators may in some situations have a
justifiable need to impose additional restrictions such as NC-non-commercial only or ND-
no derivative works.138 The more restrictive the licenses, the fewer uses and reuses will be
possible, and the more likely that an incompatibility with other licenses may arise down the
road. For example, the share-alike CC BY SA requires that all subsequent works in which it
is included be released with the same SA license. This can cause problems where works with
other conditions are combined with SA works at a later stage.

While there may be a temptation to opt only for non-commercial licenses for

foundation-sponsored works, the Global Voices example described earlier is a good
reminder that there may well be cases where a foundation’s or a grantee’s purposes would be
well served by permitting content to be picked up and redistributed by commercial as well as
non-commercial users. Again, an individualized assessment that considers the type of
materials at issue and the overall foundation and grantee goals is important to choose the
proper license to achieve those goals.

4. Open and Accessible Formats and Technologies

Shuttleworth also recognizes the importance not only of distribution in publicly

accessible locations such as open access repositories or websites, but also of having the
materials be in an open format that can be readily accessed.139 Much of the intended benefit of
open licensing of works could be lost if those works are not accessible to the public, or if
they are in a proprietary format that limits users’ abilities to access, share and, where
permitted, modify or remix them to create new works. In particular, various forms of digital
rights management (DRM) or technical protection measures (TPM) could, if placed on
works created with foundation support, undermine the goals of requiring open access and
open licensing. The Shuttleworth open licensing policy expressly requires that works the
Foundation funds be free of such DRM or TPM measures.140 Creative Commons licenses
prohibit licensees from adding or employing any TPM or DRM in CC-licensed works that

137 Shuttleworth Foundation, Statement of Principle: Open Resources, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy
138 Creative Commons, ccLearn Recommendations, Increase Funding Impact, available at

http://learn.creativecommons.org/wp-content/uploads/2009/04/cclearn-recommendations-increase-
funding-impact-05-apr-09.pdf.

139 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at
http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

140 Shuttleworth Foundation, Statement of Principle: Open Resources, available at
http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy

 - 45 -

http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy
http://learn.creativecommons.org/wp-content/uploads/2009/04/cclearn-recommendations-increase-funding-impact-05-apr-09.pdf
http://learn.creativecommons.org/wp-content/uploads/2009/04/cclearn-recommendations-increase-funding-impact-05-apr-09.pdf
http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing
http://www.shuttleworthfoundation.org/about-us/our-philosophy/open-resources-policy

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

would prevent subsequent users from accessing or using the work or exercising the rights
provided by the license.

Examples of major, successful open access publishing repositories that utilize open
formats include PubMed Central and the recently created Harvard DASH repository141

Conclusions and Recommendations

 Most private foundations studied in this project are still at an early point in
considering or beginning to adopt the use of open licenses for the works their own staff,
consultants or grantees create with foundation support. This is not surprising given that
open licensing is a relatively new phenomenon. However, the experience of foundations
that have already begun to use, encourage or require open licensing, as well as a thorough
analysis of the benefits and possible drawbacks of open licenses, confirm that open licenses
present valuable opportunities that foundations should begin to seriously consider
exploiting. Open licenses promise significant value for foundations and for the public good,
and often for grantees as well.

However, foundations need not change their current licensing approaches or policies

overnight nor immediately adopt open mandates to take advantage of these new
opportunities. Rather, a foundation can take an incremental approach, beginning with
careful consideration of the possible benefits and potential drawbacks of open licenses in
that foundation’s particular situation and fields. This analysis can flow naturally into a range
of outreach efforts, including conversations with partners and grantees about licensing
options, benefits and objections. Program officers in particular are ideally situated to reise
and explore these issues with grantees. Their conversations may identify areas where
adopting open licensing would be immediately beneficial and create little objection or
burden, as well as other areas where greater adjustments need to be made or a more nuanced
approach may be required. Conversations often will lead grantees to be more informed and
intentional in the choices they make about licensing, and over time the foundation may
conclude that it has enough knowledge, experience and confidence to begin encouraging
grantees in certain areas to use open licenses, and then perhaps to begin requiring their use.

141 http://osc.hul.harvard.edu/DASH/dash-about.php

 - 46 -

http://osc.hul.harvard.edu/DASH/dash-about.php

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

In an effort to develop a set of principles and approaches that could motivate and
facilitate foundations to begin to examine their own licensing needs and practices, we make
the following recommendations, broken down into (1) steps to raise awareness and develop
intentionality in the foundation sector generally and, (2) steps for individual foundations to
engage in their own consideration and evaluation of the appropriateness of open licensing in
the context of their particular programs and grantees.

1. Within the Foundation Sector

Lack of information, knowledge and experience concerning open licenses are among
the primary factors affecting foundations’ willingness to consider using and requiring the use
of such licenses. Consequently, educational and informational efforts aimed at increasing
awareness in the foundation sector of open licensing generally, and of its potential benefits
and synergies specifically, are of high value.

 It is important for both foundations and their grantees that create works to begin to
think carefully and in informed ways about how to get the most value and impact
from those works while still ensuring that they are used properly, fairly and
consistent with the foundations’ and grantees’ underlying missions.

 Thoughtful and intentional decisions about how to license foundation-supported

works currently happen only in a limited number of cases. The status quo prevails,
often for no reason other than inertia, and generic contract language regarding
copyrights is often used in place of genuine consideration or conversations about
best practices between foundations and their grantees and consultants or within
foundations.

 Merely beginning conversations about open licensing can yield benefits throughout

the sector. Opening up discussions about the goals and impact of different
copyright licensing approaches, and whether or not concerns about them are
warranted, can have unintended, “viral” effects. Shuttleworth, for example,
describes how these types of conversations have deepened its partners’
understanding of “the whole innovation cycle” and led to partners beginning to use
open licenses even in non-funded projects and in agreements with others besides
Shuttleworth.142

 More broadly, foundation outreach and conversations about licensing options can

serve to help educate foundations, staff, grantees and civil society at large about
copyright and open licensing issues. These are matters about which every digital
citizen today needs to be informed. The more that foundations discuss and, in
particular, begin to embrace open licensing, the more this public education function
will be served.

142 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 - 47 -

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

 The foundation sector should develop and draw meaningful lessons from a larger
number of case studies of instances where foundations have successfully used open
licenses to advance their goals and priorities, as well as any instances where genuine
difficulties or drawbacks have arisen in their use.

 Deeper explorations and understandings of the benefits of open licensing and the

synergies with foundations’ core missions and goals will lead over time to changes in
foundation and grantee culture. These changes are a natural and inevitable part of
an ongoing shift within the foundation world and in the world in general toward
greater openness and sharing.

2. Considerations for Individual Foundations

For individual foundations, the move toward greater awareness of the possible benefits,
opportunities and concerns presented by open licenses for their work may include some or
all of the following steps:

 Reviewing the program areas within the foundation and developing informed,

deliberate determinations about where within these programs open licenses might
be appropriate and can best be leveraged to enhance the foundation’s reach and
impact. Different programs, types of grantees and types of works may yield
different determinations or require different approaches to implementing open
licenses.

 This review process should include discussing licensing options, benefits and

objections with grantees and potential grantees. While foundations typically do not
want to be perceived as forcing their grantees to license works in ways that may not
be in a grantee’s best interest, these conversations can yield critical information for
both the foundation and the grantee about the actual benefits and risks from open
licensing in particular contexts and situations. In any case, foundations do have
compelling interests in ensuring that the fruits of their grants achieve the widest
dissemination, the broadest reach, the greatest impact, and the most follow-on
innovation, even if these goals may sometimes be at odds with certain grantee
preferences.

 In order to determine the full range of benefits that could come from open

licensing, the possible genuine concerns or objections to such licenses, and ways to
avoid or minimize any real concerns, foundations should analyze questions such as:

o What are the goals of the particular project or work product? How

important to achieving those goals are broad distribution of the work;
possible “viral” spread through authorized sharing and redistribution;
further improvements from user adaptation and reworking of and
innovation on top of the work, etc.?

 - 48 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

o In what field or program area do the grantee and supported work fall?
Some fields, such as information technology or educational resources are
more conducive to open licensing than others, such as pharmaceutical
research, where patents are likely to play important roles. Other fields, such
as indigenous knowledge or human rights work, may present different
concerns or require broader exemptions or opt-out possibilities.

o How likely is the funded-work product to generate substantial revenue, and

how important is that revenue to the sustainability of the grantee or the
project? Will open licensing substantially impair the grantee’s ability to
capture those revenues (for example, in some cases open licenses may
actually increase awareness of and demand for paid content, or non-
commercial restrictions on open licenses may preserve opportunities for the
grantee to exploit the work for money)? Could certain open licenses, such
as the CC non-commercial license, preserve at least some needed revenue
opportunities for grantees?

o Will harm come to any party as a result of an open license? For example,

does the contemplated work product include indigenous or traditional
knowledge or human rights materials where exposure or dissemination
might cause harm? Does the work include otherwise confidential or
proprietary data or ideas or information? If so, can the needs for
confidentiality be met through limitations in the type of open license used
(for example, no-derivatives) or the amount of material disclosed, or is an
exception to any requirement to openly license and share the work necessary
to address those needs?

o Similarly, would the grantee’s or creator’s career or livelihood be adversely

affected in other ways, such as risks to a scholar’s tenure prospects by losing
the chance to publish in a key journal that refused to accept articles that
carried any requirement of open licensing? Are there reasonably equivalent
alternative journals that would accommodate at least some form of open
license? Would a limited, case-by-case opt-out opportunity solve particular
problems?

o What do potential grantees in this field think about open licenses? Do they

raise concerns or objections that are informed, well-founded and specific to
their activities, not merely knee-jerk, that the foundation has not adequately
considered?

o For any objections or concerns that are well-founded, how can they be

resolved while still allowing for open licenses in most cases or for most
grantees or works? Would more limited types of open licenses address the
concern (for example, a non-commercial and/or no-derivatives license)?
Could exceptions or exemptions be allowed for such cases? Could an opt-
out system for specified cases or situations permit the foundation to capture

 - 49 -

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

as many benefits of open licenses as possible while avoiding most negative
consequences?

 Once a foundation decides to pursue the use of open licenses in some situations,

the process can be an incremental one of experimentation, evaluation, adjustment
and further evaluation. This approach allows an assessment of how the benefits and
synergies of open licensing to the foundations mission actually play out in certain
contexts, and how any drawbacks or objections can be avoided or managed. The
particular approach and policies can evolve as experience and knowledge develop
and the foundation obtains first-hand knowledge of what works best for its
programs, grantees and mission. Shuttleworth’s process of adoption, careful review
and revision demonstrate how effective this approach can be.

 At the same time, or in fact well before adopting any requirement that grantees use

open licenses, a foundation can work to nurture its own culture of openness. It can
consider the use of open licenses for foundation generated work product and online
materials except where clear reasons dictate otherwise, and ensure that consultant-
created works receive similar treatment.

Perhaps the most important lesson from the experience of the Shuttleworth

Foundation, the entity with the most real-world experience analyzing and experimenting
with requiring open content licenses for its funded work product, is that the best way to ask
the question about open licenses is not when and why, but rather, “why not?”

“We certainly believe that there is enough potential here that others -
foundations, governments, research institutes, universities - should be looking
at open licensing very seriously. The practical reasons are clear: increased
likelihood of impact and scaling for ideas they fund, in ways that could never
even be imagined by design. There are also less tangible but equally important
benefits that come from the faster feedback loops and the promotion of open,
collaborative ways of working. It's worth taking the time to ask: what are my
reasons for keeping this or that idea closed? Unless there is a real bottom line
reason, set your ideas free.” 143

143 Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth Foundation, available at

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 - 50 -

http://www.shuttleworthfoundation.org/about-us/our-philosophy/how-we-work/open-licensing

 AN EVALUATION OF PRIVATE FOUNDATION COPYRIGHT
LICENSING POLICIES, PRACTICES AND OPPORTUNITIES

 - 51 -

APPENDICES

Appendix A: Shuttleworth Foundation Statement of Principle: Open Resources

Appendix B: Mark Surman, “How We Work: Open Licensing,” May 2008, Shuttleworth
Foundation

Appendix C: Shuttleworth Foundation, Master Memorandum of Agreement and Master
Consultancy Agreement, IP-related excerpts

Appendix D: ccLearn Recommendations: Increase Funding Impact

Appendix E: CC Attribution License

Appendix F: GNU FDL

Appendix G: GNU GPL

Appendix H: MacArthur Foundation Intellectual Property Policy

	Attribution
	Attribution Share Alike
	Attribution Non-Commercial
	Attribution Non-Commercial Share Alike
	Attribution Non-Commercial
	No Derivatives

