
‘Why is open access to public sector
information important for innovation?
…because knowledge and information
flows underpin creativity and
innovation. It is especially important in
a small country economy like Australia
because of the relative scope and
scale of public sector information.’

Terry Cutler, 2007, Innovation and open access to public
sector information, p 9

‘Open access to government copyright
material is increasingly being
recognised on an international scale
as important not only as an element
of open democracy, but as ‘a key
driver of social, cultural and economic
development’

Fitzgerald, 2006, www.oaklaw.qut.edu.au/files/LawReport/
OAK_Law_Report_v1.pdf

With the emergence of digital technologies that
enable dissemination of government material at
low cost, copyright law is now the last significant
barrier to truly open government. Where large
amounts of publicly-funded creative, educational
and scientific materials are owned by government
institutions, there exists an enormous opportunity
to unlock this material for re-use in the name of
innovation and education.

For Australian government entities, the task
is now to identify best-practice models that
maximise the benefits to Australia from the
release of publicly-funded materials – benefits

to its economy, its industry, and its citizenry. The
Queensland’s Government Information Licensing
Framework (GILF) project is investigating the
many affordances of Open Content Licensing
as a means to support economic activity in the
private sector whilst achieving concurrent social,
cultural, educational and environmental aims.
GILF advocates that open access should be the
default setting for government information. In
this they are supported by many of Australia’s
leading thinkers, including Dr Terry Cutler in his
2007 Innovation and open access to public sector
information address.

government &
institutional
case studies

ABC Pool 125

Brisbane Media Map (BMM) 127

Dictionary of Sydney 129

Government Information
Licensing Framework (GILF) 132

Powerhouse Museum,
Sydney 135

Creative Commons, Government & Institutions

archives
alive!

B I

coatesj
Text Box
Banner images: Fish by psd, www.ﬂickr.com/photos/psd/14319064;
Bar Association Bulletin by umjanedoan, www.ﬂickr.com/photos/
umjanedoan/497345261 - both under a Creative Commons Attribution 2.0 Generic licence

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

Archives Alive!

124

building an
australasian

commons

For cultural institutions, whose organising
principle has always been the provision
of public access to creative materials,
Creative Commons presents the
opportunity to engage with the public
consciousness on a new level. In
Australia there is increasing recognition
of the importance of opening these
cultural archives for both contribution
and comment. For projects such as the
Powerhouse Museum’s Photo of the Day
blog, the National Library of Australia’s
Picture Australia Click n Flick endeavour
(see CC Visual Arts) and ABC Pool, CC
offers an opportunity for these traditional
cultural organisations to not only to
source material collaboratively from the
Australian public, but also to enable the
Australian people to interact with their
creative properties, encouraging them
to ‘download, mash-up and reload with
new meaning’ (www.flickr.com/groups/re-
pictureaustralia).

Meanwhile, new community-consultative
projects such as Dictionary of Sydney
(DoS) and the Brisbane Media Map (BMM)
are building public resources founded from
their outset on principles of open access
and reuse, ensuring they return benefit to
the Australian community from which they
source their information. In doing so, they
reap rewards for both their collections and
the public they serve.

Creative Commons & Institutions

125

creative
commons
case studies

ABC Pool

description: Pool is an online experimental collaborative
media publishing platform operated by the
Australian Broadcasting Corporation (ABC).

website: www.pool.org.au

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

media: Various – includes Video, Audio, Text, Picture, Design and
Interactive Media.

location: Australia

Overview
Pool is an experimental collaborative
online media platform under development
by the Australian Broadcasting
Corporation (ABC), in association with
various Australian tertiary institutions and
members of the digital media community.
The initiative began in 2007 under the
administration of ABC Radio National (RN).
It has been developed with the assistance
of University of Technology, Sydney (UTS),
Royal Melbourne Institute of Technology
(RMIT) and University of Wollongong, and
received feedback from various digital
media workers and artists acting as beta
testers. The project aims to foster local,
regional and university partnerships
with the ABC and promote Australia’s
burgeoning creative digital industries.

The Pool website has been designed
to operate as an online community to
facilitate the sharing of a variety of media,
in a manner primarily connecting the
creative content community with the ABC.
Contributors can publish, download, remix
and share media in such forms as:

Film and video !
Music and audio !

Visual art and photography !
Animation !
Design !
Interactive media !
Website design; and !
Text. !

The site also contains a forum where ideas
can be shared and relationships forged.
Artists can use Pool as a place to connect
and collaborate on common creative
projects, as well as build community
interest in the digital industries.

Having recently concluded its initial trial,
the project is still in the research and
development stages. Pool was re-launched
in April 2008 and continues to progress
as its userbase expands. While Pool’s
content was accessible by the public
during the trial, content contributions were
by invitation only. When fully launched the
official site will extend contribution rights to
the Australian public.

Importantly, because Pool is part of the
ABC it is subject to ABC editorial policies
and guidelines. This means that although
contributors are encouraged to voice
their views, this must occur in a manner
where all members of the community

ABC Pool homepage, July 2008

The next stage of Pool
will involve two new
additions to the site.
They will expand on

the existing licensing
options to include the
full suite of standard
Creative Commons

licences.

Pool will also begin
clearing and releasing
content from the ABC’s

archives, creating a
space to remix and
repurpose bits from

the ABC and from
other users.

Archives Alive!

126

building an
australasian

commons

are treated respectfully. To this end, the
site must publish content based upon
four fundamentals: honesty, fairness,
independence and respect (ABC Editorial
Policies, www.abc.net.au/corp/pubs/
edpols.htm).

In December 2007, Pool was
commissioned for a further six-month
development cycle. At present the Pool
team continue to call for comments and
suggestions relating to the operation and
direction of the project. Meanwhile the
experiment continues to shape the future
of public media.

Licence Usage
The Pool trial has adopted two Creative
Commons licences under which
contributors can choose to publish their
content. Currently the default licence for
content uploaded to the site is subject
to a Creative Commons Attribution-
NonCommercial-NoDerivative 2.5
Australian licence. Contributors may also
use the Attribution-NonCommercial 2.5
licence. When launched, the official Pool
site will increase the choice of licences to
include the full CC suite.

When contributors were offered the
choice of allowing derivatives of their

content during the trial, most chose
non-derivative licences. It is assumed
contributors are wary of allowing their work
to be altered or remixed, as most wish to
guard their artistic integrity. In moving
towards promoting greater collaboration
and creative interactions, the Pool team
intend to embed an education process
into the licensing system to better equip
users to determine which licence is best
for them. As the site technology develops,
the inclusion of in-built licence selection
features should further assist contributors
in determining which licence is most
suitable to their needs.

Motivations
Pool aims to widen the scope of creator
and consumer experience, create new
audiences, uncover opportunities and
encourage innovative and enriching
teaching and learning processes. Creative
Commons licences offer a clear path
towards facilitating these goals. Media co-
creation and sharing has been a founding
concept for the project, leading the Pool
team to choose Creative Commons as
the licensing system that could best
enable such interaction, while allowing
contributors to retain creative control over
their works.

As the ABC moves towards
liberalising their traditional
copyright policies and
strengthening their underpinning
ethos as a publicly funded
non-commercial organisation,
Creative Commons has assisted
the Pool team in presenting
alternative public licensing
solutions to the broadcasting
organisation.

Im
ag

e:
 S

til
l f

ro
m

 a
 m

us
ic

 v
id

eo
 c

lip
,“S

po
of

 F
ai

ry
ta

le
” b

y
H

ar
rie

t M
ac

do
na

ld
, C

C
 B

Y-
N

C
-N

D

3.
0

U
np

or
te

d,
 h

ttp
://

po
ol

.o
rg

.a
u/

im
ag

e/
ha

rr
ie

t_
m

ac
do

na
ld

/s
po

of
_f

ai
ry

ta
le

Creative Commons & Institutions

127

creative
commons
case studies

Brisbane Media Map

description: The Brisbane Media Map (BMM) is an
online database of Media and Creative
Industry organisations servicing or
based in Brisbane, Australia.

website: http://bmm.qut.edu.au

licence used: Creative Commons Attribution-
NonCommercial-No Derivatives 2.1
Australia Licence
http://creativecommons.org/licenses/by-
nc-nd/2.1/au

media: Text, Images

location: Australia

Overview
The Brisbane Media Map (BMM) is a
comprehensive online database and guide
to the businesses, service-providers,
communities, organisations and regulators
that make up and/or service Brisbane’s
media and creative industries sectors.
Clusters in the database include:

Audiovisual; !
Broadcast; !
Community and culture; !
Music; !
Print media; !
Media services; and !
New media. !

In a bid to address the general lack
of economic value attributed to local
Creative Industries, the project aims to
draw attention to the depth of contribution
generated by the various creative and
media sectors in Brisbane. The BMM
achieves this by mapping industry activity
locations (using Google Maps), paired
with organisation synopses and contact
information. The result empirically identifies

industry hot-spots and documents the
extent to which the creative industries
permeate the Brisbane demographic.
The inclusion of commentary and essays
on topical issues affecting the industry
provides a framework to the 500+ industry
organisations profiled.

Initiated in 2000 and hosted by the
Creative Industries Faculty at the
Queensland University of Technology
(www.creativeindustries.qut.edu.au), BMM
is maintained by the faculty’s final-year
undergraduate and post-graduate Media
and Communication students (www.
creativeindustries.qut.edu.au/courses/
study-options/media-comm/index.jsp) .
Operating with a focus on learning further
enables the project to provide student
contributors with the opportunity to engage
vocationally with their local Media and
Creative Industry communities.

The database acts a valuable source of
information for anyone with an interest
in the Brisbane media and creative
sectors including students, emerging or
established industry professionals and
potential investors.

Brisbane Media Map homepage, July 2008

Archives Alive!

128

building an
australasian

commons

Licence Usage
With the exception of those marked with
the © (copyright – all rights reserved) logo,
all text and photographic content on the
BMM website is licensed under Creative
Commons Attribution-NonCommercial-
No Derivatives 2.1 Australia licence. The
technology (database and code) through
which the Brisbane Media Map operates
is also licensed under the same CC-BY-
NC-ND 2.1 model. This means that the
information and images on the BMM site
can be readily shared and distributed, to
facilitate the dissemination of information
that the project encourages.

The site has now over 6,000 visitors per
month, from a total of 122 countries.
This demonstrates the extent to which
the site can promote local industry
on an international scale. Importantly,
Creative Commons licences facilitate
this in allowing BMM users to share and
distribute information from the database,
while ensuring author attribution and non-
commercial requirements. The licences
protect the authors’ integrity while ensuring
the information is viewed by as many
people as possible.

Licensing BMM under Creative Commons
was a result of student initiative and

checking the licences for compliance
and alignment with CC frameworks and
developments remains one of the core
tasks associated with student maintenance
of the site.

Motivations
The Brisbane Media Map team recognises
that new approaches to copyright
management must be considered in
order to exploit the enormous potential
for knowledge distribution offered by the
Internet. Creative Commons licences
complement the BMM’s role in supporting
Brisbane’s expanding media and creative
communities.

Im
ag

e:
 A

 G
oo

gl
e

M
ap

 re
pr

es
en

tin
g

th
e

en
tr

ie
s

in
 th

e
m

us
ic

 c
lu

st
er

 fo
r t

he
 B

ris
ba

ne
 C

B
D

an

d
su

rr
ou

nd
in

g
su

bu
rb

s
on

 th
e

B
ris

ba
ne

 M
ed

ia
 M

ap

The Brisbane Media Map organises media
and creative industries businesses, service
providers, communities, organisations and
regulators into clusters for navigation by
category. Each cluster has a number of
subcategories which return results when
clicked on, including the entry’s name,
locale and grouping.

If you click on an entry you are taken to that
entry’s listing which includes a summary,
contact details, and recruitment and
historical information. It also plots the entry
on an embedded Google map.

Alternatively, you can plot all the entries
within a cluster of a category. This map
plots all the entries in the music cluster,
zoomed in to the Brisbane CBD and
surrounding inner-city suburbs.

Creative Commons & Institutions

129

creative
commons
case studies

Overview
‘If it happened in Sydney, then
it belongs in the Dictionary.
Through richly interconnected
text, multimedia and maps, the
Dictionary will tell the story of
Sydney’s history and make it
available through a wide range
of digital possibilities.’

www.dictionaryofsydney.org

The goal of the Dictionary of Sydney
(DoS) project is to build a self-sustaining
repository of historical information on
Sydney, Australia, assembled from
newly commissioned entries as well
as underlying multimedia and spatial
information. There is no one name to
cover the Dictionary’s ambit, according to
its information package: it is concurrently
a dictionary, encyclopaedia, atlas,
guidebook, and gazetteer. It represents
Sydney ‘then’ and Sydney ‘now,’ from
convict settlement to global metropolis,
embracing the city in its natural and built
forms, its botany and geology, with a
canvas stretching from Pittwater to Port
Hacking and out to the Blue Mountains.

The Dictionary’s vision is to allow its
content to grow over the coming years,
bringing to life the characters, political
players, writers, dreamers, sports people,
and even criminals who have made the
city what it is today. The project will record
urban myths, discussing major themes and
debates in Sydney’s history.

‘The Dictionary of Sydney,
“born digital” to take advantage
of the latest developments
in information engineering
and technology, will be
an interconnected web of
text, maps and multimedia,
accessible on your computer
anywhere in the world or
through your mobile device as
you move through the city it
describes. The Dictionary will
interest, educate, entertain and
inspire.’

http://epress.lib.uts.edu.au/ojs/index.php/
sydney_journal/announcement/view/10

Contributions to the Dictionary are sought
from academics, writers, and members
of the general public, through community

Dictionary of Sydney

description: The Dictionary of Sydney (DoS) is a project to establish a digital encyclopaedia of the
history of Sydney, Australia.

website: www.dictionaryofsydney.org

licence used: Creative Commons Attribution-Noncommercial 2.5 Australia
http://creativecommons.org/licenses/by-nc/2.5/au

media: Audio, Video, Images, Text, Spatial

location: Sydney Basin plus Blue Mountains, Australia

Archives Alive!

130

building an
australasian

commons

groups such as historical societies and
local libraries. Drawing together a range
of entries, the Dictionary of Sydney will
include:

 Short targeted pieces of !
information;
 A vast range of topics suitable !
for quick reference;
 Longer contributions involving !
new scholarship;
 Oral histories, photographs, !
maps and artistic
representations; and
 Audio recordings and moving !
images.

Specialists will employ cutting-edge
technology to store and present the
information, defining best practice for
digital archiving. According to DoS Project
Manager, Stewart Wallace, the Dictionary
will preferably be managed by an ontology
(or at least a sophisticated taxonomy)
which will provide organisation, context
and navigation for the site’s users and
contributors. Material in the Dictionary’s
repository will be presented initially as
a website; future plans exist for it to be
exposed in other ways – mobile, web

service, print-on-demand, and
so on – whether as part of this
project or by other parties given
access to the repository.

The project is run under the
auspices of the not-for-profit
Dictionary of Sydney Trust.
DoS is supported financially
and in-kind through the City
of Sydney, and by a number
of Sydney-based cultural
institutions. In 2005 the project
was awarded an Australian
Research Council (ARC) grant
through the cooperative efforts
of the University of Sydney,
together with the City of Sydney,
University of Technology Sydney,

the State Library and State Records, New
South Wales.

Licence Usage
The Dictionary of Sydney’s Copyright
and IP Policy (www.dictionaryofsydney.
org/www/html/149-copyright--ip.
asp?intSiteID=1) specifies three key points:

‘ Authors keep copyright in their !
work.
 Authors are responsible for !
ensuring that they do not submit
material for which copyright
clearance has not been obtained.
 The Dictionary reserves the !
right to reformat material to take
advantage of the possibilities of
digital presentation. We will not,
of course, do anything to alter
the substantive meaning of an
author’s words and authors will
always be acknowledged.’

Whilst the Dictionary’s project team has
no experience with open content licensing
to date, they envisage use of the Creative

Im
ag

e:
 “S

yd
ne

y
O

pe
ra

 H
ou

se
..”

 b
y

S
ir

M
er

vs
, C

C
 B

Y
 2

.0
 G

en
er

ic
, w

w
w

.!i
ck

r.c
om

/p
ho

to
s/

si
r_

m
er

vs
/2

62
44

88
63

8

Creative Commons & Institutions

131

creative
commons
case studies

Commons Attribution-Noncommercial 2.5
Australia licence (http://creativecommons.
org/licenses/by-nc/2.5/au/) for Dictionary-
commissioned text. Rights on multimedia
materials will vary depending on the
source.

Motivations
The Dictionary of Sydney project has
considered the adoption of open content
licensing to enable broad reuse of material
hosted in the Dictionary. DoS Project
Manager Stewart Wallace has expressed
this philosophy in an email interview with
Rachel Cobcroft from Creative Commons
Australia:

‘We are seeking an open but
manageable regime which
will encourage the widest
possible deployment of the
material in the Dictionary, at
times through third-parties,
while maintaining sufficient
protection for contributors
through appropriate attribution.
We are not in a position to
support a very complex rights
system.’

Archives Alive!

132

building an
australasian

commons

Government Information Licensing Framework (GILF)

description: The Queensland Government Information Licensing Framework (GILF) seeks to create
and implement a new standardised Creative Commons-based information licensing
arrangement for all Queensland Government information, providing on-demand access
to accurate, consistent and authoritative public sector information (PSI) to support a
range of Government initiatives.

website: www.qsic.qld.gov.au

licence used: Creative Commons Attribution-ShareAlike 2.5 Licence
http://creativecommons.org/licenses/by-nc-sa/2.5/au/

media: Text

location: Queensland, Australia

Overview
The Queensland Government Information
Licensing Framework (GILF) (http://
www.qsic.qld.gov.au/QSIC/QSIC.nsf/C
PByUNID/6C31063F945CD93B4A2570
96000CBA1A) was established in 2006
by the Queensland Spatial Information
Council (QSIC) (http://www.qsic.qld.gov.
au/qsic/QSIC.nsf/navigators/Inside%20
QSIC) to review international trends in the
transaction of public sector information
(PSI), and to formulate best practice for
the business environment. GILF seeks to
create and implement a new standardised
information licensing arrangement for all
Queensland Government information,
providing on-demand access to accurate,
consistent and authoritative public sector
information (PSI) to support a range of
Government initiatives.

After consultation with State, Federal,
and local government agencies together
with the private sector, GILF has
recommended that State Government
agencies move to an information licensing
framework based on Creative Commons
for information that carries no concerns
relating to privacy, confidentiality or
other legal or policy constraints. In
the project’s Stage 2 Report produced
in 2006, titled (http://www.qsic.qld.

gov.au/QSIC/QSIC.nsf/CPByUNID/
FDC06236FADB6814A25727B0013C7EE)
Government Information and Open
Content Licensing: An Access and Use
Strategy (http://www.qsic.qld.gov.au/QSIC/
QSIC.nsf/0/F82522D9F23F6F1C4A257
2EA007D57A6/$FILE/Stage%202%20
Final%20Report%20-%20PDF%20Format.
pdf?openelement), GILF concluded that a
significant majority (e.g. 85%) of PSI to be
suitable for use with Creative Commons
licences.

The Stage 2 Report sets out:

 Open Content Licensing and !
Information Management
principles being developed
nationally and internationally;
 A gap analysis undertaken !
between various existing non-
standard licences in use and the
Creative Commons licences;
 The review undertaken of the !
Digital Rights Management
(DRM) component of the GILF to
electronic tag licensed data;
 A roadmap to implement the !
framework in pilot agencies.
A preliminary draft toolkit is
included to assist with pilot

Creative Commons & Institutions

133

creative
commons
case studies

agency implementation including
addressing policy, technology
and legal issues.

In a subsequent conference report for
the Australian National Summit on Open
Access to Public Sector Information (www.
qsic.qld.gov.au/QSIC/QSIC.nsf/CPByUNID
/9BC99135C76C3C04A2572EA0023AD6
0), held in Brisbane on 13 July 2007, GILF
observed that:

‘A broad consensus emerged
in favour of the benefits to
be derived from government
implementing an open access
policy, subject to proper
protection of private and other
restricted information, and
the use of Creative Commons
(CC) open content licences
for the majority of PSI which
is unaffected by privacy or
other restricting factors.
Conceptually, open access to
PSI leads to the realisation of
the information’s full social,
cultural, environmental, civil
society, and commercial
potential.’ (p. 24)

The full scope of the GILF project covers
policy, technology and law (eg licensing).
The project is ongoing, and trials are
currently underway relating to OCL,
together with collaborations with Federal
Government agencies also considering
the potential application of CC licences
to a significant proportion of their data
and information. Stage 3 of the project
specifically aims to test CC licences in
multi-agency and whole-of-Government
arrangements. GILF also has international
connections with the UK and EU.

Licence Usage
‘Open access (OA), including
the use of open content
licences (eg CC) is a global
movement increasingly
gaining momentum and the

GILF project is internationally
acknowledged as making
an important and innovative
contribution in the content of
government information (PSI)
including geospatial (mapping)
information.’

Neale Hooper, Principal Counsel, O!ce of Economic
and Statistical Research, Queensland Treasury

In its Stage 2 Report, GILF endorses the
application of the Creative Commons
licensing suite to its pilot projects proposed
for Stage 3. To date, the Creative
Commons Attribution-ShareAlike 2.5
Australia licence has been applied to
both reports relating to the GILF project.
Notification of the CC licence has been
applied as part of the PDF format of both
files.

The CC BY-SA 2.5 licence was selected
as OESR wanted State copyright to be
acknowledged but wanted others to
be able to benefit from and build upon
its findings and work. The ShareAlike
provision was considered to facilitate that
outcome.

Application of CC to data products and
services will occur as part of the trial within
OER.

Motivations
GILF operates as a project of the Office
of Economic and Statistical Research
(OESR) (www.oesr.qld.gov.au), being
the Office of the Queensland State
Government Statistician within the
Queensland Treasury (www.treasury.qld.
gov.au). In order to perform the statutory
functions of the State Government
Statistician, OESR must be able to secure
efficient and effective access to, as well
as the rights to reuse, PSI located across
all State Government departments and
agencies, in addition to other relevant
information external to the Queensland
Government. With this objective in mind,
OESR, as part of GILF, has assessed the
applicability of the Creative Commons

Archives Alive!

134

building an
australasian

commons

Neale Hooper, Principal Counsel, OER

licensing scheme for PSI, concurrently
ensuring that proper protections are in
place to protect individuals’ privacy, and to
respect the confidentiality of information,
whether commercial-in-confidence or
owing to statutory constraints or other
restrictive considerations.

Creative Commons licences facilitate
open access to and re-use of PSI whilst
ensuring attribution of State copyright
ownership of information, protection of
the IP of the State, and the significant
limitation of any potential legal liability
for the State in making such information
available on line. The value or potential
of PSI lies in its maximum reuse and CC
licences facilitate such reuse.

Neale Hooper observes that owing
to Creative Commons’ status as an
international movement, and its recognition
as a standard for flexible copyright
licensing, the government can gain
significant leverage from adopting CC.

‘Creative Commons is an
international movement and
maximum reuse of government
information is facilitated by
adopting an already developed
internationally accepted
licensing system. No point in
needlessly re-inventing the
wheel.’

Creative Commons was first introduced
to the OESR when officers attended a
seminar at the Queensland University
of Technology in 2004 which included a
satellite link presentation by Professor

Lawrence Lessig who discussed the
scheme. Whilst CC was developed initially
for creative/artistic works protected by
copyright, the officers considered there
may well be potential to apply the same
licences to government information
databases and products which are also
protected by copyright under Australian
copyright law.

‘Government holds major
repositories of public sector
information. Greater access to
and reuse will facilitate better
decision making generally by
the public sector, the private
sector, including the business
community. Increased access
and rights of re-use provided
under the GILF project if
implemented will also assist in
promoting economic activity
in the private sector. Social,
culture, educational and
environmental benefits will also
be realised with the greater
access to and re-use of public
sector information facilitated
under the GILF project which
includes use of CC licences
for the significant majority
of public sector information.
More limiting licences will need
to be used where restrictive
issues such as privacy,
statutory constraints and other
confidentiality obligations are
present.’

Neale Hooper

‘Social, cultural, educational and environmental bene"ts
will also be realised with the greater access to and re-
use of public sector information facilitated under the
GILF project which includes use of CC licences for the
signi"cant majority of public sector information.’

Creative Commons & Institutions

135

creative
commons
case studies

Powerhouse Museum, Sydney

description: Sydney’s Powerhouse Museum (PHM) offers an iconic collection of Australian cultural
artefacts whose images are captured in PHM’s Photo of the Day, plus a suite of
educational materials under the banner of Play.

website: Play materials: http://play.powerhousemuseum.com,
Photo of the Day images: http://www.powerhousemuseum.com/imageservices and
Flickr Commons images: www.flickr.com/commons

licence used: Play materials: Creative Commons BY-NC-SA 2.5 Generic, http://creativecommons.org/
licenses/by-nc-sa/2.5, Photo of the Day images: Creative Commons BY-NC-ND Works
2.0, http://creativecommons.org/licenses/by-nc-nd/2.0 or full copyright and
Flickr Commons images: ‘No known copyright restrictions’, http://www.flickr.com/
commons/usage

media: Educational Materials, Images.

location: Sydney, Australia.

Overview
The Powerhouse Museum, Sydney
(PHM) is one of Australia’s premier
cultural institutions, housing collections
which express the nation’s innovation
and creativity in the fields of science,
technology, and the arts. With 22
permanent exhibitions, as well as 250
interactive displays, over 388,000
historically-significant objects are curated
by museum staff across an area of 20,000
square metres, the equivalent of three
international competition soccer
fields. PHM was opened to
the public on 10 March 1988,
with the vision that ‘celebrates
human creativity and innovation
in ways that engage, inform and
inspire diverse audiences’ (www.
powerhousemuseum.com/about/
aboutMuseum.asp).

PHM’s history and exhibitions
are captured in the Museum’s
Photo of the Day (www.
powerhousemuseum.com/
imageservices), a blog
which features photographs
pertaining to its vast collection.
Shot by PHM’s professional
photographers for a variety of
purposes – documenting PHM’s

public events, programs and exhibitions,
to behind-the-scenes operations – the
images form a rich archive of life in New
South Wales and beyond, as well as
detailing aspects and activities of the PHM
hitherto unseen. A selection of these
photographs is hosted on Flickr (www.
flickr.com/photos/16870059@N04).

On 7 April 2008, PHM announced
(www.powerhousemuseum.com/
imageservices/?m=20080408) its
collaboration with Flickr to create ‘The

Im
ag

e:
 “B

ird
’s

 e
ye

 v
ie

w
 o

f C
irc

ul
ar

 Q
ua

y”
, p

ar
t o

f t
he

 T
yr

re
ll

P
ho

to
gr

ap
hi

c
C

ol
le

ct
io

n,

P
ow

er
ho

us
e

M
us

eu
m

, S
yd

ne
y.

 N
o

kn
ow

n
co

py
rig

ht
 re

st
ric

tio
ns

. w
w

w
.!i

ck
r.c

om
/p

ho
to

s/
po

w
er

ho
us

e_
m

us
eu

m
/2

66
70

30
43

4

Circular Quay taken somewhere between 1884-1917

Archives Alive!

136

building an
australasian

commons

Commons’ (http://www.flickr.com/
commons), becoming the first museum
in the world to release publicly-held
historical photographs for access on the
photo-sharing platform. PHM selected
its Tyrrell Photographic Collection (www.
powerhousemuseum.com/tyrrell) for
display, an extensive series of glass plate
negatives taken by photographers Charles
Kerry (1857-1928) and Henry King (1855-
1923), showing Sydney life in the late
19th and early 20th century. The initial
Flickr collection (www.flickr.com/photos/
powerhouse_museum) consisted of 200
black and white Tyrrell images, which
are now available for public tagging and
comment. PHM’s curators continue to
upload 50 new images every week (www.
powerhousemuseum.com/dmsblog/index.
php/2008/04/16/50-new-images-on-the-
commons-on-flickr) from the collection’s
7903 images, and, where possible,
add geotags to create an interactive
map documenting the position of the
photographic content (www.flickr.com/
photos/powerhouse_museum/2376052141/
map/?view=users).

New South Wales Minister for the Arts
Frank Sartor said in response to the
announcement:

‘The Powerhouse Museum
initiative shows that the NSW
Government is a leader in
increasing public access to
Australian cultural collections.
These evocative images of
historic Sydney and early

Australian life will greatly
appeal to people from
around the world, as well as
Australians.’

Play at Powerhouse (http://play.
powerhousemuseum.com) is PHM’s
education program for children. It provides
a resource designed for children aged
up to 10 years, and involves parents and
carers. Play includes information about
visiting the PHM with children, and offers
activities and games around the topics of
science and design to engage children
at home. These can be downloaded
and completed independently, but are
clearly designed to enhance a visit to the
Museum. The project is overseen by the
Web Service Unit at the PHM, headed by
Sebastian Chan.

Statistics
PHM’s website received over 7.6 million
unique hits in the 2006-7 financial year.
This was in addition to seeing in excess
of 621,000 visitors on site, and 426,000
through the travelling exhibitions. The
Museum hosts over 385,000 objects in
the fields of science, technology, industry,
history, decorative arts, music, transport
and space exploration. Icons and artefacts
are displayed over 11 kilometres of gallery
space as well as online.

According to Sebastian Chan’s blog
posting on fresh + new(er) (www.
powerhousemuseum.com/dmsblog/
index.php/2008/04/09/24-hours-later-
powerhouse-on-the-commons-on-flickr),
the reaction to PHM’s Flickr Commons
initiative has been remarkable. In the day
following PHM’s public announcement, the
Tyrrell collection received ‘plenty of views
(4777), and stacks of tags (175) - in such a
short time.’ In the first week of the Tyrrell
Collection being hosted on Flickr (www.
powerhousemuseum.com/dmsblog/index.
php/2008/04/16/50-new-images-on-the-
commons-on-flickr) PHM received nearly
20,000 views and ‘an enormous amount of
tagging and ‘favouriting’ activity combined

PHM’s Photo of the Day blog, June 2008

Creative Commons & Institutions

137

creative
commons
case studies

with many congratulatory messages and
support for the Museum’s release of these
images into the Commons.’

Licence Usage
The rights and permissions pertaining
to PHM’s content are clarified online
(www.powerhousemuseum.com/
imageservices/?page_id=157), which
specifies that materials housed at the
Museum fall into three categories: full
copyright, ‘no known copyright,’ and
‘Creative Commons Attribution-Non-
Commercial-NoDerivatives.’

In relation to the application of the Creative
Commons BY-NC-ND licence, the site
explains:

‘This licence is used on some
parts of our website. Examples
are our own photography in the
Photo of the Day blog and also
for children’s activities on our
Play at Powerhouse website.
This license means that you
can republish this material for
any non-commercial purpose
as long as you give attribution
back to the Powerhouse
Museum as the creator and
that you do not modify the work
in any way. A more detailed
explanation of the license
is available from Creative
Commons.’

In April 2007, Play’s downloadable
materials were licensed using the Creative
Commons Attribution-NonCommercial-
ShareAlike 2.5 Licence. According to
PHM’s web master Sebastian Chan,
the intention in licensing under Creative
Commons was to allow school children
and teachers to use these resources in a
multitude of ways whilst balancing PHM’s
internal needs.

In late November 2007, selected images
from Photo of the Day were similarly
licensed. The Museum’s photographers
were involved to a large part in the

discussions about licensing for this
project, with all agreeing to the use of
CC. Having Creative Commons licensing
on certain images was felt potentially to
encourage interest and sales of the All
Rights Reserved photos, and to enable the
collection to be seen and used to a greater
degree.

In relation to images displayed on Flickr
Commons, the ‘no known copyright’
category indicates that the Museum
is unaware of any current Copyright
restrictions on this work: ‘This can be
because the term of Copyright for this work
may have expired or that Copyright does
not apply to this type of work.’

Motivations
Creative Commons Australia has
been excited to follow the progress
of PHM’s initiatives, and has spoken
to the respective members of PHM’s
development and curatorial teams over this
period. Sebastian Chan, head of PHM’s
Web Service Unit, expressed the following
opinion about Creative Commons licensing
on 17 March 2008:

‘Creative Commons provided
the perfect licensing for
the craft activities on our
children’s website – http://play.
powerhousemuseum.com.
We wanted to ensure that
children, parents and teachers
could download, duplicate and
reuse all the craft activities on
the site whilst protecting the
Museum’s authorship. Creative
Commons also provides a
means for us to encourage the
use of these in schools without
teachers needing to be fearful
of paying CAL fees for their
use.’

Paula Bray, Manager of the Powerhouse’s
Image Services, agreed with this
sentiment:

Archives Alive!

138

building an
australasian

commons

‘It is great to be able to use the
Creative Commons licensing
tool so our audience can
clearly see what the conditions
of use are for Powerhouse
Museum Photo of the Day
images. This informative
licensing model will hopefully
educate people on the often
complicated conditions
surrounding copyright. We
are using this licensing tool for
our blog Photo of the Day to
support non-commercial use of
our images.’

In addition, Paula directed us towards
Geoff Friend, PHM’s Photography
Manager, who supports the move towards
Creative Commons licences:

‘Creative Commons offers a
flexible addition to the standard
copyright symbol we’ve been
using for many years and
the great thing is it allows
photographers and other

creators to choose different
licensing options. It’s great
to see our images displayed,
acknowledged, accessed
and appreciated by so many
passionate enthusiasts that
we can engage with on our
favourite subject, and hopefully
so others can learn from our
images.’

Swimming at En"eld pool in Sydney. Photographed for the exhibition Modern Times:
the untold story of modernism in Australia.

Im
ag

e:
 ‘U

nd
er

w
at

er
 a

t E
n"

el
d’

 b
y

Je
an

-F
ra

nc
oi

s
La

nz
ar

on
e.

 C
C

 B
Y-

N
C

-N
D

 2
.0

 G
en

er
ic

,
w

w
w

.!i
ck

r.c
om

/p
ho

to
s/

po
w

er
ho

us
e_

m
us

eu
m

_p
ho

to
gr

ap
hy

/2
74

00
99

33
9

