
‘The “some rights reserved” approach to
content management synonymous to the
Creative Commons licensing suite offers
new content to utilise on less complicated
terms; it offers new ways of thinking
about, managing, and capitalising on
original creative content.’

Elliott Bledsoe, The ‘You Can’t Touch This’ E!ect, p 1

Noting the difficult terrain to be traversed by
creators in the digital age, New York Times
journalist Nancy Ramsey positions the current
tension between the creator and copyright law:

‘Today, anyone armed with a video
camera and movie-editing software can
make a documentary. But can everyone
afford to make it legally?’

www.nytimes.com/2005/10/16/movies/16rams.html

This tension has been manifest for filmmakers
including Jonathan Caouette of Tarnation
fame, who originally shot his documentary for
approximately $US218, but, was forced to pay
copyright clearance costs close to $US230,000
when the film’s distribution was subsequently
approved.

Similar scenarios unfold in Untold Stories:
Creative Consequences of the Rights Clearance
Culture for Documentary Filmmakers (www.
centerforsocialmedia.org/rock/backgrounddocs/
printable_rightsreport.pdf), a Creative Commons-
licensed report by Patricia Aufderheide and
Peter Jaszi of the Center for Social Media at

the American University. The multiple barriers
to rights clearances processes for documentary
filmmakers are recounted with the caveat that
there is a clear chilling effect to creativity.

As Elliott Bledsoe from Creative Commons
Australia observes,

freeing
footage
for all

moving images
case studies

Australian Creative Resources
Online (ACRO) 72

A Swarm of Angels 75

Black brow 78

Chris Denaro 81

Digital Fringe 84

Following Alexis West 86

Revver 88

Sony eyeVio 90

VIDEO SLAM: 5 Smiles 92

VIDEO SLAM: Appropriate
Original 94

Creative Commons & Moving Images

coatesj
Text Box
Banner image: Orange by 96dpi, www.ﬂickr.com/photos/96dpi/2537369966 under a Creative Commons Attribution 2.0 Generic licence

coatesj
Typewriter
http://wiki.creativecommons.org/casestudies

Freeing Footage For All

70

building an
australasian

commons

‘There is a distinct need for
a rights management system
that is flexible enough to allow
for quick and easy access to
useable materials but which
is legally sound to appease
the wider sectors’ copyright
concerns. Creative Commons
is one such licensing model.’

In this environment beset by long, costly
and complicated clearances, Creative
Commons presents a clear alternative
in providing up-front permissions. As
Robert Greenwald, director of Outfoxed,
opines:

‘In making Outfoxed and
Uncovered, I learned how
cumbersome and expensive it
can be to license footage from
news organisations. Creative
Commons licences allow
me as a filmmaker to know
immediately how I can use a
piece of content in my films.’

Robert Greenwald in Haughey, M (2004)

The operation of Creative Commons
licences has been illustrated in the
Mayer & Bettle animations created by
Brisbane-based studio Black brow. With
the first film describing the distribution

and use of creative works ‘free and
not illegally,’ the sequel outlines the
rights and responsibilities inherent in
the creation of artistic works, including
collaborative efforts. Released as
an educational initiative for the 2008
Queensland University of Technology
Smart Train journey around the State,
the film is ready for remix, being
licensed under the Creative Commons
Attribution 2.5 Australia licence.

Australian filmmakers seeking access
to Creative Commons-licensed stock
are able to avail high-quality digital
materials from the Australian Creative
Resource Online (ACRO) database,
which offers a range of repurposable
Creative Commons and AEShareNet
Free for Education-licensed footage,
photographs and audio. Director of
the New Zealand and United States
documentary Following Alexis West
Brian Boyko adheres to a similar
philosophy of reuse, offering over 20
hours of digitised raw footage under
the Creative Commons Attribution-
NonCommercial-Share Alike 3.0
licence to the New Zealand film
archive, the South Seas Film School,
and the University of Texas School of
Communication Radio-Television-Film
program for educational purposes,

Im
ag

e:
 A

 s
til

l f
ro

m
 B
ig

 B
uc

k
B

un
ny

by
 B

le
nd

er
 In

st
itu

te
. F

ilm
 is

 C
C

 B
Y

 3
.0

 U
np

or
te

d,
 h

ttp
://

pe
ac

h.
bl

en
de

r.o
rg

/w
p-

co
nt

en
t/u

pl
oa

ds
/b

bb
-s

pl
as

h.
pn

g

Big Buck Bunny is the second !lm
from the Blender Institute (blender.
org), known for making !lms using
free software. It was release online on
30 May 2008. By June it had had more
than half a million views on Vimeo
and YouTube and more than 400Kb of
downloads.

The !lm is available under a Creative
Commons Attribution 3.0 Unported
licence and comes in a variety of
formats, quality levels and download
points. The !lm score is also available
for download as MP3 or Ogg !les and
is licensed under a Creative Commons
Attribution-Noncommerical-No
Derivative Works 3.0 Unported licence.

Creative Commons & Moving Images

71

creative
commons
case studies

as well as providing an online release
for further historical and other non-
commercial projects.

‘Open innovation models
recognise that one person’s
trash is another person’s
treasure. There is an inbuilt
asymmetry between the owners
or custodians of information,
and potential users in terms of
the uses of information and the
value of those uses.’

Terry Cutler, 2007, Innovation and open access to
public sector information, p 7

Brisbane-based animator Chris Denaro
regularly re-uses Creative Commons-
licensed images obtained from Flickr.
His works re-examine the processes
involved in commercial prototyping, with
the integration of Creative Commons
images critically bringing spontaneity
and serendipity to his works.

Expressing the endless interactivity
enabled by multimedia, Melbourne’s
Digital Fringe festival aims to foster
avant-garde tech-cultural interactions
and to embrace the ideological concept
of open source and shared culture,
knowledge and expertise. Also hosted
at Melbourne’s video lounge Horse
Bazaar, VIDEO SLAM is a hands-
on sound and video event employing
Creative Commons materials for
hybrid arts practitioners. Presented by
Open Channel in association with Film
Victoria, 3RRR, apc.au, Arts Access,
and the Creative Commons Clinic as
part of Arts Law Week, VIDEO SLAM
unites Australian filmmakers, producers,
artists and lawyers to create a sound
and video work exploring appropriation,
remixing and the use of public space in
electronic arts.

Internationally, user creativity is
harnessed by the distributed film
process of A Swarm of Angels. Initiated
by British director Matt Hanson as a

collaborative endeavour to pursue the
production of a science fiction film,
ASOA emphasises a ‘ROE’ – Return on
Entertainment – for its investors, thanks
to the possibility to download the movie
freely and to re-use or remix part or
whole of the project’s output. Hanson
believed it important for the production
crew to receive ‘proper salaries’ indexed
from market rates based on their
involvement with the feature.

Embracing revenue-sharing business
models, video-sharing platforms
exemplified by Revver distribute
advertising income to contributors.
Japan’s Sony eyeVio service seeks to
emphasise the benefit for commercial
enterprises by scrutinising the copyrights
of each uploaded video, thereby
assuring the legitimacy of uploaded
content and minimising an organisation’s
exposure to risk: unlike a service such
as YouTube which adopts a ‘wait and
see’ approach, eyeVio takes proactive
measures to ensure its position as a
high-quality video platform.

Freeing Footage For All

72

building an
australasian

commons

Overview
The Australian Creative Resource
Online (ACRO) is an open resource
repository archiving and storing digital
and digitised multimedia materials—
video clips, digitally drawn images,
photographs, and audio segments—in
editable formats intended for reuse.
Emphasising an open framework, ACRO
aims to create a distribution network of
high-quality, low-cost materials which
are either in the public domain or employ
open content licences. By offering
streamlined access to content, ACRO
seeks to engage grass-roots creative
producers and community media
organisations, facilitating innovation
and creative production without fear
of litigation or lengthy rights-clearance
processes. As materials are reused, it is
hoped that creators and producers re-
contribute their content to the archive.

‘In short, by providing
producers, broadcasters,
students, teachers, researchers
and the community with access
to a range of production,
research, and educational
resources around an open

resource repository, ACRO will
stimulate long-term creative
and cultural capital for creative
industries.’

Rooney & Graham, 2004

ACRO commenced as an Australian
Research Council (ARC)-funded
infrastructure project in 2002, which was
further supported by the University of
Queensland in 2003.

The founding objectives of ACRO have
been:

 To develop and provide a !
robust and rapid infrastructure
for national research and
international collaboration
across Australia’s creative
industries;
 To stimulate Australia’s !
broadband content industry,
nationally and internationally;
 To provide a rich public !
resource for creative
industries research and
content production;
 To develop a resource for !
productive international
research collaborations;

Australian Creative Resources Online

description: Australian Creative Resources Online (ACRO) is an open resource repository
of reusable digital multimedia materials.

website: www.acro.edu.au

licence used: Creative Commons and AEShareNet Free for Education,
http://www.aesharenet.com.au/FfE2

media: Audio, Images, Video

location: Australia

Creative Commons & Moving Images

73

creative
commons
case studies

 To develop innovative !
classification systems
and associated database
applications for new forms of
archive materials;
 To develop new Intellectual !
Property initiatives and
models; and
To develop innovative !
technologies and techniques
for the development,
production, management, and
delivery of Australia’s cultural
products.

www.tomw.net.au/2002/acra.html

A prominent output from ACRO has
been the Hot Buttered collection (www.
acro.edu.au/public/control.jsp?term=h
ot+buttered&action=search), offering a
selection of Australian surfing videos
and soundtracks. The spirit of reuse is
at the heart of the Hot Buttered brand:
the surfboard company takes it name
from Hot Buttered Soul, Isaac Hayes’
second studio album from 1969, which
itself begins with a cover of the Burt
Bacharach and Hal David classic tune
Walk on By. The ACRO project digitised
Hot Buttered’s entire audiovisual
catalogue which they agreed to make

available under Creative Commons
licences. Full bandwidth digital copies
were created as an essential step of
the digitisation. Hot Buttered’s founder
Terry Fitzgerald took the opportunity to
repackage the digitised collection and
release it as an anthology: Hot Buttered
Soul (www.hotbuttered.com.au/soul/
hb_soul.php), maintaining that ‘surfing
is art’ (www.hotbuttered.com.au/history.
php). The film chronicles the evolution
of the single-fin surfboard over three-
and-a-half decades, describing the ‘free
surfing dream.’

Licence Use
‘ACRO seeks to create a legally
safe framework for individuals
and organisations to work with
multi media resources in an
open source environment.’

Rooney & Graham, 2004

Materials archived on ACRO are
either believed to be in the public
domain or have been cleared by the
copyright owners for use under Creative
Commons and AEShareNet Free
for Education licences. The default
licence used by ACRO is the Creative

Commons Attribution-
NonCommercial 2.0
licence, allowing the remix
and reuse of works for
non-commercial purposes.
Commercial use must be
negotiated with the rights
holders.

For producers, their ability
to access the archive to
place resources in it is
governed primarily by
their willingness to place
their materials under
Creative Commons licence
arrangements.

ACRO’s usage reports show that on the 18 March
2008 the average data transferred per day was
approximately 38MB. Below are some key metrics:

Successful requests 11 974 (6112)
Average successful requests/day 1027 (873)
Successful page requests 6002 (2666)
Average successful page requests/day 514 (380)
Failed requests 1203 (679)
Redirected requests 56 (2)
Distinct files requested 5360 (3664)
Distinct hosts served: 1344 (966)
Data transferred 440.07MB (235.83MB)
Average data transferred/day 37.75MB (33.69MB)

Source: www.acro.edu.au/reports/report.html

Statistics

Freeing Footage For All

74

building an
australasian

commons

ACRO also permits use of AEShareNet
licences (http://www.aesharenet.
com.au/), an Australian-based
licensingframework that has been
providing standard open content
licences since 1998. The most popular
of the AESharenet licences is the Free
for Education licence (http://www.
aesharenet.com.au/FfE2), which permits
material to be freely used and copied for
educational purposes.

Motivations
According to a 2004 research paper
presented by ACRO Co-Directors David
Rooney and Phil Graham, ‘Creative
Content and Sustainable Community
Media Organisations: Australian
Creative Resources Online’ (http://www.
acro.edu.au/acropubs.html), published in
Australian Studies in Journalism (www.
uq.edu.au/journ-comm/index.html?p
age=5755&pid=5755&ntemplate=57
8), the main assumption underlying the
establishment of the database has been
that

‘The values of openness,
novelty, and innovation are

more likely to translate
into economic value
in new media than the
values of predictability,
highly regulated
production, and closed
IP regimes on which
“mass” media models
are based.’
The ACRO archives and
associated online tools
are based on an ‘open
resource’ philosophy. The
central organising logic of
ACRO is that open access
to high-quality content
and content development
tools will bring public and
private benefits in the
forms of increased cultural

activity; increased levels of engagement
in cultural production; increased
intercultural awareness; and increased
economic activity related to cultural
production, distribution, and exchange.

‘By providing a unique and
diverse set of resources, and
by encouraging derivative
and open usage of those
resources for the production
of new creative works, ACRO
will help lay the foundations for
new digital rights management
systems and alternative
business practices suited to
broadband environments.’

Underpinning the archive is the ability
to reuse and recycle ‘waste’ materials
– the leftovers from traditional cultural
production processes such as ‘cutting-
room floor’ footage. The Creative
Commons licensing framework facilitates
the distribution and reapplication of this
content for groups in the community,
being valuable to film, television, and
radio producers, musicians, historians,
advertisers, documentary producers,
the IT industries, and ‘anybody wishing
to study, understand, or capitalise upon

David Rooney and Phil Graham, ACRO Co-Directors

‘The values of openness, novelty,
and innovation are more likely
to translate into economic value
in new media than the values of
predictability, highly regulated
production, and closed IP
regimes on which “mass” media
models are based.’

Creative Commons & Moving Images

75

creative
commons
case studies

Overview
A Swarm of Angels (ASOA) began in
January 2006 as the initiative of Matt
Hanson, a 36 year-old visionary director
based in Brighton, UK. Hanson’s idea
was to gather people from around the
world with the desire to take part in a
movie-making process. Participation
was intended to be ‘creativity/passion/
curiosity’-oriented, as opposed to
being focused on profit and ownership.
Distribution of the final film was agreed
to be ‘free’ (in the open culture sense)
because, in the words of Hanson:

‘you can’t control media these
days. You need to go with it,
rather than fight it. We’re part
of the remix generation, with
the DIY digital tools to make
our own digital media, whether
that’s film, music, or whatever.’

http://aswarmofangels.com/fund/faq

This means that the product is able to
be used, not just consumed, and users
can watch or remix it. ‘If you look at the
Greek epics,’ says Hanson, ’the story-
tellers that were recounting their tales
always put their own spin on it.’

As analysed by Oxford Internet Institute
researcher Irene Cassarino, the
ASOA business model was designed
to be ‘a valid new alternative, maybe
more enlightened’ than the Hollywood
entertainment world. Hanson objected
to the possibility that ASOA would
become a massively distributed
investment opportunity. Instead, he
aimed to attract a host of ‘angels,’ keen
to give a reasonable amount of their
money to sustain
an altogether
groundbreaking
movie-making
project in return
for having an
opportunity to
become involved
in the creative
process.

ASOA is unique
in following a
crowd-funded
subscription model.
The minimum
subscription fee
to participate in
the experience
movie was set at
£25. Contributors

A Swarm of Angels

description: A Swarm of Angels is a groundbreaking project to create a £1 million film and
give it away to over 1 million people using the Internet and a global community of
members.

website: http://aswarmofangels.com

licence used: Creative Commons BY-NC-SA 2.5 Generic, http://creativecommons.org/licenses/
by-nc-sa/2.5

media: Video, Images, Text, Music, Multimedia

location: United Kingdom

Promotional poster for A Swarm of Angels

Im
ag

e:
 B

y
m

at
tb

rig
ht

on
. C

C
 B

Y-
N

C
-N

D
 2

.0
 G

en
er

ic
, w

w
w

."
ic

kr
.c

om
/p

ho
to

s/
m

at
th

an
so

n/
24

89
14

46
2

Freeing Footage For All

76

building an
australasian

commons

gained exclusive rights to participate in
the decision-making process through
a web-based polling system, an online
discussion forum and a wiki platform.
Hanson adheres to the ‘one head one
vote’ governance rule for this, uniquely
paticipatory environment: ‘After all,
plenty of films have tried the “many
producers/investors route,” but none
have tapped into the wisdom of crowds.’

Hanson was the first subscriber to
ASOA on 16 January 2006; the second
angel joined on 13 of March 2007. By
the 7 July 2007, 1000 members had
been reached – the second milestone
for the project (http://aswarmofangels.
com/fund/mission-milestones).

The first development phases have now
been running for approximately two
years. The main outcomes are two draft
scripts (The Unfold and The Ravages),
the trailer and poster for the project,
and a poster for The Unfold, while other
outputs are still in the pipeline.

The angels are the initial and primary
source of funding, but Hanson does not
rule out additional funds from media
companies and distributors who might
want to broadcast or use film assets
for their own commercial endeavours.

Likewise, support may come from
other opportunities which don’t conflict
with ASOA general principles, such as
sponsorship and equipment partnership.

It is intended that production crew
receive ‘proper salaries’ based on their
involvement, and ‘market rates’ for a £1
million feature. Matt Hanson also draws
a salary from the project, having decided
a few months after the project was
launched to concentrate on ASOA and
cancel other work such as upcoming
book projects, consultancy and other
productions. Hanson regularly engages
in promotional events around the
world like in his recent appearance as
a keynote speaker at the prestigious
Berlin Film Festival (www.berlinale.de/
en). Nobody else in the community,
regardless of the commitment, is directly
paid.

Licence Usage
After a consultation process with the
angels, it was decided that ASOA will
release its end-products to the public
under a Creative Commons Attribution-
Noncommercial-ShareAlike 2.5 licence.
The Share Alike element ensures that
the material is available for reuse by

other filmmakers, while
the Noncommercial
option enables the Swarm
to generate revenue
by offering a separate
remunerated licence to
commercially exploit the
created movie, e.g. by
screening it in a movie
theatre or showing it on TV.
This ensures word-of-mouth
promotion is unrestricted,
whilst providing a guarantee
that no commercial entity
can appropriate the benefits
of the project without
remunerating the creative
community.

Im
ag

e:
 “

M
at

t H
an

so
n

po
rt

ra
it”

 b
y

m
at

tb
rig

ht
on

, C
C

 B
Y

 3
.0

 U
np

or
te

d,
 w

w
w

."
ic

kr
.c

om
/

ph
ot

os
/m

at
th

an
so

n/
13

75
40

84
8

Founder of A Swarm of Angles, Director Matt Hanson

Creative Commons & Moving Images

77

creative
commons
case studies

Most contributors to
ASOA publish their
creations on their
own websites or on
a website provided
by Hanson for the
streaming of big files
and publish the link
in the ASOA forum.
When contributing media content to
ASOA the contributing member has to
agree to a ‘Media Release Statement’
in which they grant a non-exclusive
license (subject to attribution) for their
contribution ‘to be used as part of the A
Swarm of Angels project.’ Without such
an open licence, it would become almost
impossible to track rights related to the
different contributions.

Motivations
The ASOA slogan is ‘Remixing Cinema’:
the project aims to empower not only
creators actively engaged with the
ASOA community, but to every creator
within or beyond the bounds of the
‘Swarm’ in the present and in the future
by releasing a movie which actively
invites remixing. In order to govern and
protect this vision, a particular set of
Creative Commons licences has been
chosen. CC is an integral part of the
identity of the project. When surveyed
via questionnaire, 70% of ASOA’s top
contributors agreed or strongly agreed
that ‘Creative Commons Licenses
enable creativity.’

Nevertheless, the Creative Commons’
Noncommercial licensing option
has been controversial. While Matt
Hanson did not want corporations to
gain from ASOA without contributing
remuneration, several angels objected
that the generation of income (even for
future productions) should not be part
of the model, because it was potentially
dangerous: they argued that money

should always come upfront from angels
and should be directly related to a
specific project ‘so that interested people
could fund artistic people to generate
interesting work and all of our lives can
be enriched by the result’ (JoeK).

The core unresolved questions ASOA is
facing are:

Which aspects of the !
production and financial
model should differ from the
traditional cinema 1.0 system?
 How to position ASOA !
with respect to other open
business frameworks (eg
those used in software
production);
Whether to allow any !
additional money from
commercial exploitation of the
original project to be injected
into future projects.

For a deeper analysis of organisational
and legal issues involved, please see
Irene Cassarino and Wolf Richter’s
paper ‘Swarm Creativity - The Legal
and Organizational Challenger of Open
Content Film Production’ (www.dime-
eu.org/wp14/conferences/creative-
industries) by which was presented at
the Dynamics of Institutions and Markets
in Europe (DIME) conference on the
Creative Industries and Intellectual
Property on 22 May 2008 in London.

Matt Hanson,
http://aswarmofangels.com/fund/faq

‘I believe building a feature !lm from
the ground up to be ready for remixing,

easy to view, ready to share, and
perfect for download is the way to go’

Freeing Footage For All

78

building an
australasian

commons

Overview
Black brow is a Brisbane-based
collaborative filmmaking organisation
established by Pete Foley and Chris
Perren, specialists in video and audio
production. Operating under the brand
‘Black brow makes films,’ Pete and
Chris have completed four animations
which are featured on their site. Their
most recent, 3xSuper Robot Heartbreak
(www.blackbrow.com/movies/3xSRH.
mov), features the ‘FT Work 9000,’
‘Ignoramatron’ and ‘Me!me!me!bot’
robots who wreak havoc in a town.
Three brave kids stand up to the
mechanical threat, showing them
the impact of their destruction, which
ultimately helps the robots to amend
their ways.

In 2005, Black brow was commiss-
ioned by Elliott Bledsoe from Creative
Commons Australia to create a short
animation explaining how CC licences
operate. Actor Dash Kruck, voice of
Mayer, and Elliott developed the script
which was bought to life on screen by
Pete and Chris.

The film was commissioned to be
part of the Queensland University
of Technology’s Smart Train (www.
train.qut.edu.au) which departed from
Brisbane on 15 May 2005 on a five-
week journey around 24 regional and
rural centres in Queensland including
Mt Isa, Bundaberg, Rockhampton,
Maryborough and Mitchell. The result of
two months of collaboration was Mayer
and Bettle (www.creativecommons.
org.au/animation_train), a wonderfully
engaging explanation of how to
download music ‘for free and not
illegally.’ Screened at numerous
CC events worldwide, including
the inaugural CCau ccSalon (http://
creativecommons.org.au/ccsalon) in
November 2006 and CC’s fifth birthday
party celebrations in Berlin in December
2007, the film has been translated into
French, German and Hebrew thanks
to the CC licence permitting derivative
works.

Black brow

description: Black brow is a filmmaking duo based in Brisbane, Australia whose productions
include the Creative Commons Australia animations that feature Mayer and Bettle.

website: www.blackbrow.com

licence used: Black brow’s films: Creative Commons BY-NC-SA 2.5 Australia, http://
creativecommons.org/licenses/by-nc-nd/2.5/au, Mayer & Bettle: CC BY-SA 2.1
Australia, http://creativecommons.org/licenses/by-sa/2.1/au, Mayer & Bettle 2: CC
BY 2.5 Australia, http://creativecommons.org/licenses/by/2.5/au

media: Moving Images

location: Brisbane, Australia

Bettle gets an education on how to use Creative Commons

Im
ag

e:
 S

til
l f

ro
m

 M
ay

er
 a

nd
 B

et
tle

, C
C

 B
Y-

S
A

 2
.5

 A
us

tr
al

ia
,

ht

tp
://

cr
ea

tiv
ec

om
m

on
s.

or
g.

au
/m

ay
er

an
db

et
tle

Creative Commons & Moving Images

79

creative
commons
case studies

Since its online debut on 13 May 2005,
the film has been downloaded more than
5,000 times via the Creative Commons
Australia website. During the inaugural
international Creative Commons
fundraising drive (http://support.
creativecommons.org.au) Creative
Commons Australia donated the film
to the cause by uploading it to Revver
(www.revver.com/video/94724/cc-mayer-
and-bettle-animation) where it has been
viewed almost 6,000 times. All revenue
generated through Revver is contributed
to the international Creative Commons
initiative. The film is also available for
viewing online at EngageMedia (www.
engagemedia.org/Members/elliottb/
videos/ccau-medium.mov/view) and
YouTube (www.youtube.com).

Given the global success of the first
film, when the QUT Smart Train
initiative started up again in early
2008, and the possibility of a sequel
arose, Elliott returned to Pete and
Chris to commission Mayer and Bettle
2 (http://creativecommons.org.au/
mayerandbettle2), this time as a co-
production by Black brow and Brisbane-
boutique film production company
InVision Media (www.invisionmedia.
com.au). Elliott and Dash developed the
initial script which was further refined
by Jessica Coates and Rachel Cobcroft
from Creative Commons Australia.
The film engaged the same voice
actors—Dash Kruck as the voice of
Mayer and Mem Rynne as the voice of
Bettle— to play the infamous characters,
and Leisa Pratt to do the voice of the
newest character, Flick, Bettle’s ‘fan and
collaborator.’

Here is what Mayer had to say during
production of the new film:

‘“Much has changed since
we shot the first film,” Mayer
said, “Which is why Bettle and
I are getting back in front of
the camera.” Tightening of the
licences, expanded metadata,

a dedicated education
division and exploration
into complimentary
licensing options are
just some of the key
developments.’

http://ccelliott.blogspot.
com/2007/12/mayer-bettle-

sequel.html

According to prominent
Australian blogger and
new media academic at
the University of Western
Australia, Tama Leaver,
‘It’s another fine effort
from CCau, making CC
licenses understandable and
accessible to a general (non-
lawyerish) audience!’ (www.
tamaleaver.net/2008/04/20/
mayer-and-bettle-are-back).

Like the original film,
Mayer and Bettle 2 is
hosted on Revver (http://
revver.com/video/854735/
mayer-and-bettle-2)
as part of the Creative
Commons fundraising
campagn (http://support.
creativecommons.org/
videos). It is also available
online at EngageMedia
(www.engagemedia.org/
Members/elliottb/videos/
ccaumayerbettle.mov/view)
and YouTube (www.youtube.
com/watch?v=YevIezOe4hk).

Licence Usage
The Mayer and Bettle
animation was released
under the CC Attribution-
ShareAlike 2.1 Australia
licence. Its script (http://
creativecommons.org.au/
materials/ccau-train-script.doc)
(Microsoft Word format) and

Screen shots from 3x Super
Robot Heartbreak, the latest
animation released by Black
brow, the !lmmaking team
who produced the two CC
Australia animations.

Im
ag

es
:

C
C

 B
Y-

N
C

-N
D

 2
.5

 A
us

, h
ttp

://
w

w
w

.b
la

ck
br

ow
.c

om
/m

ov
ie

s/
3x

S
R

H
.m

ov

Freeing Footage For All

80

building an
australasian

commons

source files (http://
creativecommons.
org.au/materials/
CC-AU_ANIM_
SRC.zip) (100MB,
Moho and AIFF
format) are also
available for reuse and
modification.

The sequel, Mayer and
Bettle 2 is licensed under
the Creative Commons
Attribution 2.5 Australia
licence. The full video can
be downloaded in high-
resolution Flash format
ready for redistribution and
remix from the Creative
Commons Australia website
(http://creativecommons.org.
au/mayerandbettle2).

At the end of the film’s
credit roll, the Attribution
Licence Badge is displayed,
accompanied by the
following notice:

‘This animation film,
the associated script,
musical score and
all other associated
copyright is licensed
under a Creative
Commons Attribution
2.5 Australia licence.
You are free to copy,
communicate and adapt
this work, so long as
you attribute Creative
Commons Australia.
Where using individual
elements, please
attribute the relevant
creators as well. For
more details on terms of
this licence, see http://
creativecommons.org/

licenses/by/2.5/au.’

The script (http://creativecommons.org.
au/materials/ccau-mab2-script.doc)
(Microsoft Word format) and source
files (http://creativecommons.org.au/
materials/CC-AU_ANIM_2_SRC.zip)
are available on the Creative Commons
Australia website.

Black brow host a number of other
films on their website, all of which, with
the exclusion of two films, Water and
Waste, which were commissioned and
are owned by the Logan City Council,
are available under the site’s blanket
licence, Creative Commons Attribution-
Noncommercial-No Derivative Works
2.5 Australia licence. Pete’s blog, Pete
uses biro (http://iusebiro.blogspot.com),
features a series of his illustrations
and animations. It is licensed under
CC Attribution-Noncommercial-No
Derivative Works 2.5 Generic licence.

Motivations
Black brow has gained international
attention, as well as several job offers,
from their involvement with Creative
Commons. ‘Creative Commons helped
us reach markets we never considered
were possible to reach for us at this
early stage in our careers,’ observes
Chris Perren (www.anat.org.au/pages/
forumspubs/FilterArchive/Filter61_
WEB.pdf). Pete Foley adds, ‘Creative
Commons is like having 100,000 free
publicity officers. You get heaps of
people watching your film because no
one is scared of being arrested because
of it.’

In Mayer and Bettle 2, the kooky
duo discuss the utility of Creative
Commons as a creator and
explore the licences as a tool for
collaboration.

Im
ag

es
:

S
til

ls
 fr

om
 M
ay

er
 a

nd
 B

et
tle

 2, C
C

 B
Y

 2
.5

 A
us

tr
al

ia
,

ht
tp

://
cr

ea
tiv

ec
om

m
on

s.
or

g.
au

/m
ay

er
an

db
et

tle
2

‘Creative Commons is
like having 100,000 free

publicity o"cers.’
Peter Foley, Animator, Black brow

Creative Commons & Moving Images

81

creative
commons
case studies

Overview
Chris Denaro is a Brisbane-based
animator who creates multimedia
artworks and installations incorporating
and taking inspiration from Creative
Commons-licensed material. In August
– September 2007, Chris was the artist-
in-residence at The Vernacular Terrain
(www.artmuseum.qut.edu.au/exhibit/
news-event.jsp?news-event-id=11583),
an exhibition exploring environmental,
political and cultural place through
installations of interactive media,
initiated by the International Digital Arts
Project (iDAP) (http://www.idaprojects.
org). Here, Chris developed a new work
every 72 hours, reusing images found
through Flickr’s Creative Commons
advanced search (http://flickr.com/
search/advanced) in a spontaneous
and reflexive process, creating new
objects from found images, particularly
of curvilinear consumer goods, termed
‘Blobjects’ by Bruce Sterling (www.
boingboing.net/images/blobjects.htm).
The reconstituted shapes, reminiscent
of Japanese Chindogu ‘a bizarre
collection of gadgets and gizmos
that… almost serve a useful purpose’
(http://website.lineone.net/~sobriety),

were reconfigured in Photoshop and
mobilised through loops within Flash,
whereupon they were projected onto the
exhibition space floor. The exposure the
pieces gained was significant: iDAP’s
audience literally walked through the
work to enter the exhibition.

‘The creative process
incorporated the act of
acquiring Creative Commons
content from
Flickr as a type
of spontaneous
and reflexive
direction for the
work to take.’

Chris Denaro

Chris recently
completed a
Master of Arts
(Research) at the
Creative Industries
Faculty (www.
creativeindustries.
qut.edu.au),
Qeensland
University of
Technology
in which he

Chris Denaro

description: Chris Denaro is an Australian animator who examines industrial processes of
prototyping, incorporating Creative Commons materials into his animations to bring
spontaneity and serendipity to his works.

website: www.chrisdenaro.com

licence used: Creative Commons BY-SA 2.0, http://creativecommons.org/licenses/by-sa/2.0

media: Moving Images

location: Brisbane, Australia

Prototype24 by Chris Denaro

Im
ag

e:
 S

til
l f

ro
m

 P
ro

to
ty

pe
 2

4m
 b

y
C

hr
is

 D
en

ar
o.

 C
C

 B
Y-

N
C

-S
A

 2
.0

 G
en

er
ic

,
ht

tp
://

ch
ris

de
na

ro
.c

om
/

m
ov

ie
s/

pr
ot

ot
yp

e2
4.

m
ov

Freeing Footage For All

82

building an
australasian

commons

described the creation
of these process-driven
animations, contrasting
traditional industrial design
methodologies. His exegesis
‘traces a path through the
production of an animated
work, and discusses the
evolution of an individual
production workflow that
reconfigures the industrial
animation process of
prototyping.’

During this time Chris
developed KIB105:
Animation and Motion
Graphics, a QUT Creative
Industries unitdelivered to
100 undergraduates and
nine postgraduates which
required students to make
1 - 2 minute animations
for their final assessment.
Source material used by
the students had to be
available under a Creative
Commons licence. Equally,
students’ final work had to
also be licensed under CC.
In reflecting on the running
of the unit, Chris observed
that a better outcome
would have been to present
students’ final assessment
online under the students’
choosen licence, giving the
material a life beyond the
classroom.

Chris is currently artist-in-
residence at Metro Arts
(www.metroarts.com.au)
in Brisbane’s CBD. He
has previously been artist-
in-residence at Brisbane
Grammar School, where
over three weeks he

directed the art classes for Year 10
students, requiring them to create their
own interpretations of Blobjects and
consumer items using the process
he had previously demonstrated and
described.

Licence Usage
Through his practice-led research,
Chris developed a ‘reflexive process
that included mise en place, Creative
Commons and environmental influences
as ingredients.’ Chris explains in his
exegesis:

‘The source materials I gather
are licensed under Creative
Commons, which is a new type
of copyright contract, designed
for sharing and modifying
creative content. The author
of a work can allow others the
right to create derivative works
based on their content. Rather
than “all rights reserved,” the
Creative Commons mantra is
“some rights reserved”.’

Using Flickr’s Creative Commons
material (www.flickr.com/
creativecommons), discovered through
the advanced search mechanism,
allowed Chris to source the images he
required for his innovative, spontaneous
prototyping processes. Chris was
careful to select images which were
licensed to allow derivative works,
given his practice of disassembly and
reassembly of objects.

Motivations
Creative Commons licensing enabled
Chris to incorporate spontaneity into
his animation workflow, utilising the
advanced Flickr CC filtering tool to
gather source materials and take

These stills are from Dialogues
with the Protoype, a series of
animation !lms using elements
from Creative Commons licensed
Flickr images reassembled to
present new perspectives on the
original subject matter.

Im
ag

es
: (

To
p

to
 B

ot
to

m
) S

til
ls

 fr
om

 a
ni

m
at

io
ns

 “P
ro

to
ty

pe
5”

,
“P

ro
to

ty
pe

17
”,

“P
ro

to
ty

pe
16

”
&

 “P
ro

to
ty

pe
11

” b
y

C
hr

is
 D

en
ar

o.

Creative Commons & Moving Images

83

creative
commons
case studies

inspiration from the images thereby
discovered. Additionally, Chris
followed Flickr’s folksonomy (www.
flickr.com/photos/tags), generating
ideas through clicking on related tags:

‘There were untagged images,
and mis-tagged, and probably
the most important for me
was the links to further tags.
I would search for pipes and
plumbing, and find some
images to use as source, but
then the author could have
other more obscure tags to use
as a further search, or else they
had other images which were
related. Out of interest, say,
pipes and plumbing, mixed with
car yards, mixed with holidays
in Spain at the waterfront. All
of these images had photos of
pipes which I could use, but
there was no way of finding
a connection between these
unless by chance and long hard
searching and browsing.’

After spending many sessions online
browsing materials and downloading
images, whereupon he would take his
ideas as a group to be incorporated into
the creative process, Chris observed in
relation to Creative Commons:

‘This adds spontaneity and
serendipity to the work,
as the source material is
unpretentious, fresh and
unpredictable.’

Proclaiming the importance of re-
examining the creative process through
conscious, structured reflection and
analysis, Chris quotes John Howkins,
author of The Creative Economy:

‘The individuals who succeed
in the creative economy speak
a different language. They
value novelty above repetition.
They are more often intuitive
than rational, more subjective
than objective. They regard
mistakes as a useful learning
process, necessary for
success.’

Howkins in Macken 2007: p97

‘The process of starting
from chaos, with an array of

Creative Commons images as
my ingredients, and allowing

the form to emerge, excited
and challenged me.’

Chris Denaro

Freeing Footage For All

84

building an
australasian

commons

Simeon Moran, Digital Fringe co-producer

Overview
Broadcast across the city of Melbourne
using screens, projections and the web,
Digital Fringe (DF) showcases digital
art and ‘interactive media shenanigans
from a gaggle of local media artists’
(http://digitalfringe.com.au/?q=node/17)
and international artists as part of the
annual Melbourne Fringe Festival (www.
melbournefringe.com.au).

The festival aims to foster avant-garde
tech-cultural interactions and embraces
the ideological concept of open source
and shared culture, knowledge and
expertise.

Managed by digital arts bar
Horse Bazaar (renowned for its
unique immersive video projection
environment), DF exhibits its works
during the festival in three ways: the
General Stream, Interact, and the Mobile
Projection Unit (MPU).

The general stream is a continual
playlist of digital art projected across
screens and surfaces in galleries,
public spaces (such as the Federation
Square plaza screen), entertainment
and hospitality venues, cyberspace and
city iHubs. The Interact exhibit utilises
mobile phones and Internet technologies
to create an interactive creative platform
for digital artists. As part of the general
call for submissions, artists can present

interactive digital art
projects for inclusion in
an ‘amorphous mobile
phone interactive piece’
(http://digitalfringe.
com.au/?q=node/23).
Interact links data sent
from mobile phones
directly into artworks
displayed through
participating screens
across Melbourne and
the DF website.

Digital Fringe

description: Part of the Melbourne Fringe Festival, Digital Fringe is dedicated to showcasing the
use of digital screen-based technology in the arts.

website: http://digitalfringe.com.au

licence used: Copyright, PD and Various Creative Commons 2.5 Australia and 3.0 Unported
licences

media: Interactive Media, Animation, Audio, Video, Images, Text

location: Australia

‘The #exibility and accessibility that
Creative Commons provides really
opens the options for artists about
how they want their creations to
continue their cultural life’

Creative Commons & Moving Images

85

creative
commons
case studies

The Mobile Protection Unit
(MPU) is a van travelling
through the streets on the
evenings of the festival. Guest
artist programmers interact
with the architectural nuances
of the city by projecting
their playlist onto nearby
buildings. GPS positioning
and projections from the van
are monitored in real time
alongside video hook-ups with
the programmers. Internet
users can also use text via
SMS to interact with the MPU.

Licence Usage
Artists uploading content to
the DF website can select
from the full range of licences - from
traditional ‘all rights reserved’ to a
public domain dedication. However, in
order to maximise the interactive and
remix elements of the festival while
retaining their copyright, participants
are encouraged to select a ‘some rights
reserved’ Creative Commons licence. As
an extra condition the artist must agree
to their works being screened during the
festival and for the promotion of Digital
Fringe; however, copyright in each work
remains with the artist in entirety.

At present the uptake of Creative
Commons licences by artists on the DF
website demonstrates an enthusiasm
for the licences matched by the Digital
Fringe organisers.

“We think CC is great – there
seems to have been a really
good uptake from artists
submitting works to DF so it
obviously is attractive to artists
as well”
Simeon Moran, Digital Fringe co-producer

It is estimated that around 75% of works
have been published under Creative

Commons (with 10% selecting all rights
reserved copyright and 15% no rights
reserved public domain). The positive
response has encouraged the DF team
to develop future exhibitions to include
remix activities, and take advantage of
the creative potential facilitated by the
CC licences.

Motivations
When it came to licensing this project,
the DF team believed Creative
Commons licences were the most
appropriate and flexible option,
considering the ethos behind DF and its
innovative use of digital technology and
art. From an ideological standpoint, they
were keen to push the concept of open
source and shared culture, knowledge
and expertise, but also understood the
need for culture creators to reserve
some of their rights in certain situations.
For this reason artists were encouraged
to license their works with any form of
CC licensing that suited their particular
needs. Creative Commons licences
could then both facilitate the exhibition
and help keep DF content open for
alternate creative uses.

Im
ag

e:
 S

til
l f

ro
m

 A
rc

tic
 S

an
ct

ua
ry b

y
E

N
E

S
S

, C
C

 B
Y-

N
C

 3
.0

 U
np

or
te

d,
 h

ttp
://

di
gi

ta
lfr

in
ge

.
co

m
.a

u/
?q

=n
od

e/
25

5

Part of multi-disciplinary design team ENESS immersive project Arctic Sanctuary in QV
Square, Melbourne

Freeing Footage For All

86

building an
australasian

commons

Overview
The documentary film Following Alexis
West chronicles the effects that New
Zealand’s switch to a proportional
representation voting system has had
on its culture and politics since 1996.
Mirroring the journey taken by French
political theorist and lawyer Alexis de
Tocqueville to America to examine the
workings of democracy in the early
nineteenth century, which culminated
in the writing of De la démocratie en
Amérique (Democracy in America), the
film’s producer Brian Boyko travels to
New Zealand from the United States
to document the country’s political
and cultural achievements. The
documentary examines the way in
which New Zealand’s reconfigured
voting structure may serve to
prevent ‘gerrymandering, negative
campaigning, civic disengagement,
and undue influence of powerful
lobbies, as well as taking a look at
problems with democracy in New
Zealand that [are believed not to exist]
in America, like restrictions on satire
and film classification’ (www.blogphilo.
com/main/?page_id=9). Interviews
are conducted with prominent New

Zealand politicians, political scientists,
media figures, bloggers, and ‘just
plain old folks in the pub,’ with a view
to gaining insights into the success
of the proportional representation
voting structure, and ultimately what
the relationship is between NZ’s
parliamentary system and its people.
On the eve of the 2008 US Presidential
elections, Boyko seeks to derive
invaluable lessons for his homeland,

Following Alexis West

description: Following Alexis West is a documentary film which examines the effect of New
Zealand’s switch to a proportional representation system has had on its politics and
culture since 1996.

website: www.blogphilo.com/main/?page_id=9

licence used: Creative Commons BY-NC-SA 3.0
http://creativecommons.org/licenses/by-nc-sa/3.0

media: Film, Moving Images

location: New Zealand, United States of America

Promotional poster for Following Alexis West

Im
ag

e:
 U

se
d

w
ith

 p
er

m
is

si
on

 b
y

m
at

tb
rig

ht
on

. C
C

 B
Y-

N
C

-N
D

 2
.0

 G
en

er
ic

, w
w

w
."

ic
kr

.c
om

/p
ho

to
s/

m
at

th
an

so
n/

24
89

14
46

2

Creative Commons & Moving Images

87

creative
commons
case studies

asking ‘Where in the world do you
find Democracy?’ Specifically, Boyko
is seeking answers to whether the
proportional representation system
provides a fair compromise between
conflicting interest groups, and whether
governments formed in New Zealand
are stable and able to govern effectively.
To date, 28 hours of footage have been
shot in Auckland and Wellington, New
Zealand, and are in the process of being
digitised and uploaded. Secondary
shooting in Austin, Texas, is to follow,
with post-production to be complete
by March 2008. This will allow the
documentary to be submitted to North
American and European film festivals
from April 2008.

Licence Usage
Following Alexis West is being produced
independently, and will seek distributors
for the film’s commercial release. The
documentary project involves the
production of three separate end-
formats: a 90-minute feature, released
to American and European film festivals;
a 56-minute New Zealand-only separate
edit ‘By Popular Demand’; and over
20 hours of raw footage. According
to Boyko, the digitised raw footage
will most likely be released under
the Creative Commons Attribution-
NonCommercial-Share Alike 3.0 licence,
whereby it will be offered to the New
Zealand film archive, the South Seas
Film School, and the University of
Texas School of Communication Radio-
Television-Film program for educational
purposes, as well as released online
for further historical and other non-
commercial projects. In addition, Boyko
hopes to utilise the new CC+ licence
for commercial use for non-share-alike
projects.

Motivations
Following Alexis West producer Brian
Boyko says that he accepts Creative
Commons as a normal, ordinary part
of the day-to-day functioning of the
web. Inspired by the release of Cory
Doctorow’s writing under Creative
Commons, and the Flickr licence
integration, Boyko believes his work
should be open to anyone who is willing
to use it fairly.

‘If a kid wants to remix Sir
Geoffrey Palmer into a rap
battle with Eminem, best of luck
to him. Creative Commons is
great because I don’t have to
say up front who -can- use the
material. Anyone can use the
material with the guidelines
provided; if you want to step
outside the guidelines, well, it’s
possible, but we need to talk
about that.’

Email interview with Brian Boyko by Rachel
Cobcroft, 28 December 2007

On the issue of the implementation of
Creative Commons licences, Boyko
believes that their structure is simple
and straightforward. If problems arise,
he believes, it is due to education:

‘People often labour under
the delusion that everything is
“all rights reserved” or anyone
can take it and use it, and that
there’s no middle ground.’

Importantly, Boyko believes that Creative
Commons greatly increases the utility of
a creator’s works:

‘There’s a chance Following
Alexis West might rot in my
attic, unloved and unsold. But
even if the main work is a
failure (and it’s my first movie,
so it might well be!) if there
is a derivative utility to which
my work can be used, I want
people to be able to do so.’

Freeing Footage For All

88

building an
australasian

commons

Revver

description: Revver self-describes as being ‘a powerful platform and suite of tools for serving
and sharing media’ whilst forming a community of video lovers and artists who
share in the site’s profits through its advertising structure.

website: www.revver.com

licence used: Creative Commons BY-NC-ND 2.5 Generic,
http://creativecommons.org/licenses/by-nc-nd/2.5

media: Video

location: Global

Overview
Revver is a video-sharing platform
deploying an innovative business
model with hyperdistribution as its core.
Differentiating itself from competitor
YouTube by offering per-view revenue,
the platform takes advantage of peer-
to-peer distribution mechanisms
for sharing its hosted videos. When
a user uploads a video to Revver,
customised software inserts a brief,
unobtrusive advertisement at the end
of the video stream. At this point, the
‘Revverised’ video can be downloaded

and distributed via any method –
website, email, P2P – without losing the
advertisement. Revver software reports
back to the main website every time
the embedded ad is clicked irrespective
of location, prompting the advertiser
to be charged a micropayment. The
platform shares the associated revenue
with the owner of the video on a 50/50
basis. Revver’s users are able to track
their video’s performance, monitoring
how many times the video has been
viewed, and the amount of revenue
accruing. Sharers are able to earn 20%
of ad revenue for forwarding the videos.
Revver is therefore founded on the ‘free
and unlimited sharing of content online
in an environment where the creator is
rewarded for his/her work.’

Licence Usage
‘Copyright is complicated stuff.
Our position on it is pretty
simple.’

www.revver.com/go/copyright

Revver’s business model is particularly
noteworthy as it aims to take the
wide-spread sharing of copyright
material that occurs online and turn
it into an asset, rather than a reason

Revver homepage

Creative Commons & Moving Images

89

creative
commons
case studies

for litigation. The site uses Creative
Commons BY-NE-ND licences to permit
users to distribute their content (with
embedded advertising) verbatim for
non-commercial purposes. The only
additional requirement is that the creator
of the video is attributed alongside
Revver as host. This revenue-raising
strategy not only permits widespread
distribution; it relies on it – the more
people who see the video, the more
money both the site and the creator earn.
Adherence to copyright law is an
important issue for Revver. All uploaded
videos are reviewed by a human before
being made available online. Reviewers
look for copyright violations, fraudulent
tagging, and any inappropriate content
which would violate the site’s member
agreement (www.revver.com/go/tou),
such as content deemed obscene or
hateful. If the site’s reviewers detect
possible copyright violations, the
uploader is emailed, and asked to
document their ownership of the item
in question, be it the video footage,
background music or other content.
Revver’s copyright statement (www.
revver.com/go/copyright) declares:

‘At Revver, we staunchly
support copyright laws. Our
mission and business is
firmly rooted in the idea that
artists deserve to control
and be rewarded from their
intellectual property. We
also believe strongly in the
protections provided by the
doctrine of Fair Use, which is
part of US copyright law, and
to comparable protections
provided under the copyright
laws in other jurisdictions.
While it is impossible to draw a
hard and fast line between what
is Fair Use and what is not, we
understand that we are living in
a remix culture and we support
an open media environment
that allows creators to lawfully
build on the work of earlier
creators.’

Motivations
Recognised as an early adopter of
next-generation business models,
Revver is underpinned by the belief that
‘a free and open, democratized media
environment is good for everyone. Our
goal is to empower video makers and
sharers to do what they do best’ (www.
revver.com/go/faq).

Support for the balance in copyright
law, and alternative options including
Creative Commons is further evidenced
in Revver’s support for open-source
communities. Revver acknowledges
that they have built their products with
a number of open-source software
projects including Python, Twisted,
mySQL, PostgreSQL, Xen, Java, PHP,
Apache, Lighttpd, and Django (www.
revver.com/go/faq/#api1). In return,
Revver has made the ‘ActiveRevver’ and
‘Sparkline’ pieces of software available
for usage, modification, and distribution
under the MIT licence. Developed by the
Massachussetts Institute of Technology,
the MIT licence is a permissive licence
which means that the software can be
used as a basis for further development
without any real restrictions. (This
goes further than CC BY because
the licence does not require explicit
attribution.) Revver’s Developer Centre
(http://developer.revver.com) provides
access to the Application Programming
Interface (API), involving software
developers in the enhancement of the
platform.

Given the sharing and fundraising
capabilities offered by Revver, Creative
Commons used the platform during
its initial fall fundraising campaign in
2006 (http://creativecommons.org/
weblog/entry/6125) with the video
Wanna Work Together (http://support.
creativecommons.org/videos#wwt).
Subsequently they have uploaded a
number of films on Revver, including
both Mayer and Bettle films.

Freeing Footage For All

90

building an
australasian

commons

Sony eyeVio

description: Sony’s eyeVio is an Internet and mobile service in Japan that provides a high-
quality video-sharing platform for people to share videos with family and friends.

website: http://eyevio.jp

licence used: Various Creative Commons licences

media: Video

location: Japan

Overview
Sony eyeVio is an Internet and mobile
service in Japan that offers high-quality
videos for friends and families to upload
and share. Described by Sony CEO Sir
Howard Stringer as a primary element
in the company’s ‘quiet software
revolution’ (www.dtg.org.uk/news/news.
php?id=2402), eyeVio strategically
complements existing Sony Group
assets and businesses. Launched on
29 April 2007 as a Japanese-language
video-sharing platform, the eyeVio site
makes use of DHTML, AJAX, and a
selection of web 2.0 techniques, with
content divided into recommended
videos and channels. A key feature of
eyeVio is the ability to connect directly
with Sony hardware devices, such as
mobile phones, the PSP and Sony video
Walkmen. Highlighting interoperability,
users are able to upload files in a wide
variety of formats, and are able to
specify who can view their content, and
how long a video will remain available
on the service.

Unlike most video-sharing sites such
as YouTube, which relies on a policy of
‘wait-and-see,’ eyeVio’s staff monitor
and review every upload to the site and
delete any material they consider to be

in breach of copyright laws. This is a
significant selling point for businesses in
assuring the legitimacy of the content,
thereby minimising their exposure to
risk.

Licence Usage
The eyeVio licence selector gives the
uploader the ability to choose between
all six of the Creative Commons
licences, as well as standard all
rights reserved copyright. eyeVio’s
approach to let users directly apply
the six Creative Commons licences to
their videos makes transferring videos
between multiple devices a worry-free
experience.

The site’s software also uses the licence
choice to determine the appropriate
functionality for each video, so that
only those videos under a Creative
Commons licence can be downloaded.
This avoids the legal uncertainty that
surrounds so much of the downloadable
material available online, and ensures
that both creators and downloaders are
clear on how the material may be used.

Creative Commons & Moving Images

91

creative
commons
case studies

Motivations
Integrating Creative Commons into
eyeVio has helped solve the copyright
management issue faced by many user-
generated content services. Creative
Commons provides eyeVio with a tool
to give media consumers the freedom
to take content across devices while
maintaining the rights for media producers
to keep control of their creations. As
Sir Howard Stringer puts it: ‘It’s an
opportunity to transmit user-generated
video anywhere you want to, anytime
to anybody, in a protected environment’
(http://www.dtg.org.uk/news/news.
php?id=2402). This gives eyeVio an
advantage over other similar sites, which
only allow limited functionality (such as
embedding in blogs) or ‘lock’ downloads
to particular devices.

This enables eyeVio to embrace the web
2.0 values of portability and flexibility.
This increases the appeal of the site
to, for example, advertisers, who wish
to ensure that their content is viewed
by the maximum number people. It
also increases the utility of the site
for video creators, who can use its
flexible copyright options to manage the
distribution of their content to take better
advantage of new business models based
on the building of reputation and audience
through recommendations and word-of-
mouth.

Im
ag

es
:

(T
op

 to
 B

ot
to

m
) S

til
ls

 fr
om

 E
pi

so
de

 2
 o

f t
he

 s
ho

rt
 #

lm
 s

er
ie

s
�K

��̀
h�

w
�Þ

�Þ
,

ht
tp

://
ey

ev
io

.jp
/m

ov
ie

/1
20

18
8

Freeing Footage For All

92

building an
australasian

commons

VIDEO SLAM: 5 Smiles

description: VIDEO SLAM was an experiment in time-limited, collaborative, open-licensing film
production.

website: http://openchannel.org.au/blogs/videoslam

licence used: Final film: Creative Commons BY-NC-SA 2.5 Australia, http://creativecommons.
org/licenses/by-nc-sa/2.5/au; incorporated elements: BY, BY-NC and BY-NC-SA
material

media: Video

location: Melbourne, Australia

Overview
Inspired by Open Channel’s Free Screen
Culture forum at Arts Law Week Victoria
2006 (http://creativecommons.org/
weblog/entry/5897) and the international
iSummit 2006 (http://icommons.org/
isummit06) held in Rio de Janeiro,
VIDEO SLAM was a key event during
Arts Law Week Victoria 2007 which

attempted to
discover, first-
hand, how
practical Creative
Commons really
is for creative
collaboration.
Through
observing
filmmakers
engaged in
sampling
works within a
production, the
team could see
how CC licences
could be ‘utilised
within a cross-
arts production
environment.
Not one, but
many samples
with a particular

emphasis on the moving image’ (www.
pdf.anat.org.au/Filters/Filter65_This is
not Open Source.pdf).

Held over a period of 48 hours from
10am Sunday May 13 to 8pm Monday
May 14, 2007 at digital arts bar Horse
Bazaar (www.horsebazaar.com.au) in
Melbourne, the inaugural VIDEO SLAM
incorporated the artistic efforts of 22
filmmakers, writers, programmers,
sound artists and videographers.
Working in five groups, the creators
‘slammed out’ a 10-minute digital
short largely from content under
Creative Commons found online.
Rights management was not the only
restriction; however, the teams also had
to respond to the themes of tolerance,
inclusion, diversity, freedom, and
access. The result of this effort was a
film titled 5 Smiles (www.engagemedia.
org/Members/openchannel/videos/
oc_5smiles_transcoded.avi/view),
which incorporated over 110 Creative
Commons-licensed works including
photographs, video footage, sound
effects and music tracks.

With observations of the event blogged
live by VIDEO SLAM producer Andrew
Garton, in the journal entry ‘Slam goes
on…’ (http://openchannel.org.au/blogs/

Im
ag

e:
 A

 s
til

l f
ro

m
 “5

 S
m

ile
s”

, C
C

 B
Y-

N
C

-S
A

 2
.5

 A
us

tr
al

ia
,

w
w

w
.e

ng
ag

em
ed

ia
.o

rg
/M

em
be

rs
/o

pe
nc

ha
nn

el
/

vi
de

os
/o

c_
5s

m
ile

s_
tr

an
sc

od
ed

.a
vi

/v
ie

w

Creative Commons & Moving Images

93

creative
commons
case studies

videoslam/?p=23) on Monday 14 May
2007 he writes:

‘It’s incredible how we
managed to find just about
everything we needed, right
down to obscure cables
and adaptors, tripods, extra
cameras and mice, computers
and torches… we borrowed,
shared… shared! Everyone
was so totally cool, supportive,
encouraging, calm and
inventive!’

Licence Usage
‘Because some CC material
has restrictions on how it can
be licensed once it has been
remixed, the licence chosen
for the final product would
determine what content can
be used in the film. Reliable
sources of CC material had to
be located, to make sure their
material was compatible with
this licence.’

Elliott Bledsoe and Jessica Coates,
Filter 65: This is not Open Source

On advice from Elliott Bledsoe and
Jessica Coates of the Creative
Commons Clinic, it was decided that
the VIDEO SLAM production would
be released under CC’s most popular
licence, the Attribution-Noncommercial-
ShareAlike 2.5 Australia licence his
meant that video slammers were able
to use any material released under CC
Attribution, Attribution-Noncommercial
and Attribution-Noncommercial-Share
Alike licences. Although this excluded
material from some popular sites, it
would give the filmmakers access to the
largest possible pool of contents. The
film also incorporated material shot by
the filmmakers in and around Melbourne
for the event.

Motivations
Andrew Garton, who was interested in
the useability of open content material,
initiated the VIDEO SLAM event to
test Creative Commons practical
application. Importantly, he envisaged
a new work which would be shared
according to the same licences from
which the content was sourced, thus
giving back to the community from
which the material came and creating
a vibrant cultural domain for Australian
artists. Importantly, the artists needed to
understand the licensing system:

‘Despite, or perhaps because
of, the steep learning curve
the VIDEO SLAM proved
to be an extremely valuable
experience for all involved.
All the filmmakers involved
went away with a much better
understanding of their licensing
and content options in the
digital age.’

Elliott Bledsoe and Jessica Coates,
Filter 65: This is not Open Source

As observed by Andrew Garton
in the wrap-up to the event (http://
openchannel.org.au/blogs/
videoslam/?cat=7):

‘This project would not have
been possible had it not been
for the participation of the
Creative Commons Clinic team
who teamed up with OPEN
CHANNEL and worked with
us and our team of artists
to ensure all content was
accurately attributed.’

Freeing Footage For All

94

building an
australasian

commons

VIDEO SLAM 02: Appropriate Original

description: VIDEO SLAM 02: Appropriate Original was an experiment in time-limited,
collaborative, open-licensing film production in response to the first VIDEO SLAM
event.

website: www.openchannel.org.au/artslaw

licence used: Final CC Films: Creative Commons BY-NC-SA 2.5 Australia,
http://creativecommons.org/licenses/by-nc-sa/2.5/au; incorporated elements: BY,
BY-NC and BY-NC-SA

media: Video, Audio

location: Australia

Overview
Following the success of VIDEO
SLAM’s 2007 debut, OPEN CHANNEL
presented the second collaborative
film project as part of Arts Law Week
Victoria 2008: VIDEO SLAM 02:
Appropriate Original (http://wiki.apc.
org.au/index.php?title=VIDEO_SLAM).
Spanning two days of workshops and

culminating in a screening,
forums and live remix event,
VIDEO SLAM brought together
filmmakers and lawyers to
create a sound and video
work exploring appropriation,
remixing and the use of public
space in electronic arts.
The project draws purely from
Creative Commons-licensed
content, where participants

are guided through the processes of
designing and creating a short film
over a 48-hour workshop held at
Horse Bazaar, Melbourne’s digital arts
bar. The results were screened at the
VIDEO SLAM Forum, where they were
also re-appropriated into the VIDEO
SLAM live remix event. There a panel
of hybrid arts practitioners including
filmmakers, lawyers, audio-visual artists,
producers and curators combined to
generate two-and-a-half hours of digital
sound and video remixing madness.
Following this a panel of new media
practitioners assembled to discuss
appropriated hybrid artworks and the
legal frameworks they reside in.

With the production process informed by
Elliott Bledsoe from Creative Commons
Australia and the outcome judged by
Shaun Miller from Marshalls and Dent,
key concepts addressed at VIDEO
SLAM 2 Appropriate Original include:

 Appropriation in the arts and !
how it contributes to the work
of an artist;
 Appropriation and culture in !
the digital age;
 Legal frameworks protecting !
artists and the works they
consume;Im

ag
e:

 A
 s

til
l f

ro
m

 Jo
hn

 S
o

A
rb

ita
ry, w

w
w

.e
ng

ag
em

ed
ia

.o
rg

/M
em

be
rs

/
op

en
ch

an
ne

l/v
id

eo
s/

V
S

02
_T

E
A

M
-0

1.
og

g/
vi

ew

Still shots from Team 1’s John So Arbitary which included copyright breaches

Creative Commons & Moving Images

95

creative
commons
case studies

 Creative Commons licences !
and other tools and delivery
platforms assisting artists
to remix and reappropriate
cultural content (such as
ccMixter, Freesound and
EngageMedia).

Operating as both a rights management
and production workshop, VIDEO
SLAM poses the question of whether
artists can make films using legitimate
samples, and whether there is enough
content out there that’s appropriately
licensed to assist creators in this
endeavour. VIDEO SLAM’s Remix
Forum, held on 22 May 2008, examined
both legitimate and illegitimate uses of
appropriation in the arts, inviting video
artist Emile Zile (www.emilezile.com) to
talk about the dynamics of disregarding
copyright, and Shiralee Saul (www.a-
website.org/memory) who spoke on
curatorial responsibilities of traditional vs
new media.

Sixteen participants located in four
VIDEO SLAM teams produced two-
minute videos over a 20-hour period
using both legitimate content (two
teams) or ‘whatever they liked from
wherever they liked’ (two teams). The
subject matter of the film was Melbourne
Lord Mayor, John So. Teams 1 and
2 created the free-reign videos john
so arbitrary (www.engagemedia.
org/Members/openchannel/videos/
VS02_TEAM-01.ogg/view) and
So Hard (www.engagemedia.org/

Members/openchannel/
videos/VS02_TEAM-02.
ogg/view). Teams 3 and 4
worked on My Bro (www.
engagemedia.org/Members/
openchannel/videos/
VS02_TEAM-03_Final.ogg/
view) and The John S(h)
o(w) (www.engagemedia.
org/Members/openchannel/
videos/VS02_TEAM-04.
ogg/view), ensuring their videos were
entirely compliant with copyright law
which entailed logging every sound,
photo and video they used in a Google
spreadsheet. Each sample was then
individually checked to ensure there
were no copyright breaches and
that the correct Creative Commons
licensing was applied. Strong acclaim
for both teams was felt by throughout
the 80-member audience, with Andrew
Garton concluding:

‘As an Arts Law Week Project,
I believe it was another
outstanding success with a fair
complement of lessons learnt
and tangible outcomes.’

These deliverables are documented
within Andrew Garton’s report on the
event for OPEN CHANNEL, available
on the VIDEO SLAM 02 wiki (http://
wiki.apc.org.au/index.php?title=VIDEO_
SLAM_02).

Im
ag

e:
 A

 s
til

l f
ro

m
 M

y
B

ro,
 w

w
w

.e
ng

ag
em

ed
ia

.o
rg

/M
em

be
rs

/o
pe

nc
ha

nn
el

/v
id

eo
s/

V
S

02
_T

E
A

M
-0

3.
og

g/
vi

ew

an
d

Th
e

Jo
hn

 S
(h

)o
(w

)
, w

w
w

.e
ng

ag
em

ed
ia

.o
rg

/M
em

be
rs

/o
pe

nc
ha

nn
el

/v
id

eo
s/

V
S

02
_T

E
A

M
-0

4.
og

g/
vi

ew
.

B

ot
h

C
C

 B
Y-

N
C

-S
A

 2
.5

 A
us

tr
al

ia

The stills above are from Team 3’s !lm My Bro and the stills right are from
The John S(h)o(w) by Team 4. Both teams could use only original content
and compatible Creative Commons-licensed material.

Freeing Footage For All

96

building an
australasian

commons

Licence Usage
Content sourced for VIDEO SLAM 02
was licensed under any of the following
Creative Commons licences: BY, BY-
NC or BY-NC-SA. All materials created
for VIDEO SLAM 02, including briefing
papers and the OPEN CHANNEL
report prepared by Andrew Garton are
licensed under a Creative Commons
Attribution-Noncommercial-Share Alike
2.5 Australia licence, as encouraged
by OPEN CHANNEL. All photos taken
during the event by Andrew Garton
(www.flickr.com/photos/andrew-garton/
sets/72157605168747340) are hosted
on Flickr under the Creative Commons
Attribution-Noncommercial-Share Alike
2.0 Generic licence.

Motivations
As a production initiative solely devoted
to Creative Commons licences,
VIDEO SLAM is one of Australia’s
most innovative open source creative
collaboration events. Andrew Garton

discusses the genesis of
the VIDEO SLAM project
in the blog dedicated to the
initiative:

‘The idea for VIDEO
SLAM grew from the
2006 forum we held at
Arts Law Week, Free
Screen Culture. We
discussed the pros

and cons of flexible licensing
within the context of filmmaking,
in particular the increasingly
popular Creative Commons suite
of licenses.’

http://openchannel.org.au/blogs/
videoslam/?p=5#more-5

Andrew observes that despite the
concerns raised by Australia’s collection
societies in relation to CC licences,
interest in them has not declined in the
least:

‘As such, it was considered that
during the next Arts Law Week
we would, rather than talk, we
would “make something”! And
we would do so with content
(video, sound / music, photos
and text) available under “some
rights reserved” provisions of
flexible licenses such as Creative
Commons for re-use.’

Im
ag

e:
 A

 s
til

l f
ro

m
 S
o

H
ar

d,
w

w
w

.e
ng

ag
em

ed
ia

.o
rg

/M
em

be
rs

/o
pe

nc
ha

nn
el

/
vi

de
os

/V
S

02
_T

E
A

M
-0

2.
og

g/
vi

ew

Still shots from Team 2’s So Hard which included copyright breaches

