

**Concordia University
Libraries**

**Collaboration and open access to Law
How can Web 2.0 technologies
help us understand the law?**

Olivier Charbonneau
Associate Librarian
www.culturelibre.ca

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

Rule of Law

Access to Justice

**Open Access
to Law**

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

« **At least four billion people are excluded from the rule of law.** It is the minority of the world's people who can take advantage of legal norms and regulations. The majority of humanity is on the outside looking in, unable to count on the law's protection and unable to enter national, let alone global markets »

United-Nations Development Programs' Commission on Legal Empowerment of the Poor (UNDP-CLEP)

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

« Empowering the poor through improved dissemination of legal information and formation of peer groups (self-help) are first-step strategies towards justice. »

United-Nations Development Programs' Commission on Legal Empowerment of the Poor (UNDP-CLEP)
<http://www.undp.org/legalempowerment/>

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

**Collaboration and open
access to Law**

« How can users significantly
contribute to a collection of open
access digital jurisprudence
[CanLII] ? »

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

**Collaborative Document Management
Framework (CDMF)**

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

Collaborative Document Management Framework (CDMF)

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

UNIVERSITÉ Concordia

Links

Linking court case to...

- Court cases
 - Reflex – Already done
- Websites
 - Citing tool (API)
 - Update notice
- Published documents
 - Newspapers
 - Scholarly articles
 - Books, theses
- Finding data to add
 - From users
 - Content aggregators

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

UNIVERSITÉ Concordia

Writing comments

Continuum :

- “Atomic” information
- ...
- Structured text
- Continuous text
- ...
- Photos or videos

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

UNIVERSITÉ Concordia

Writing comments

- Mark document structure
 - Tagging
- Mark facets
 - Particular aspect of a class or object
 - Subject, place, time, person
 - Dual: type – value
 - Drop down menu, input mask, free text...
- Textual metadata
 - Abstracts [indicative, informative or appreciative]
 - Continuous text = Special contributors
 - Citing “API”
 - Do not host this content yourself

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

UNIVERSITÉ Concordia

Consumption

- Subscription
 - RSS Feeds
 - Yahoo! Pipes
 - Filter for RSS Feeds
 - Rulings based on specific statutory article
 - “Trick” users by offering knowledge tools to have them declare interest
- Data exporting
 - Tools for individuals, researchers or law firms
 - Some free, others \$\$
 - Metadata about specific documents
 - Desktop analogy ?

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

UNIVERSITÉ Concordia

Conversations or exchanges

- Automated relevancy indicators
 - Rate contributions of others
 - Vote
 - [yes|no]
 - [very|some|little|none]
 - Repetition
 - “Quality” of contributor
- About text...
 - Don't host!
 - Use linking “API” to track blog/wiki posts
- Access/Read/Write Rights
 - Information:
 - Private, shared with group, open
 - Wikipedia Model

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

UNIVERSITÉ Concordia

Summary:

- Create a linking “API” to allow for external discussion of law and external metrics of use
- Consider the role of (hosting) external bibliographic data to foster a holistic vision of legal information

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

... and maybe a legal information desktop...

(free for students & researchers...)

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

The killer question:

Which community to target first for such a platform?
(soup / Tupperware question)

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

I’m sorry I don’t have all the answers...

... but asking questions is a pretty good start!

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

Partial bibliography

- Commission on Legal Empowerment of the Poor, *Making the Law Work for Everyone, Volume 1*, (United Nations Development Program New York 2008) <http://www.undp.org/legalempowerment/reports/concept2action.html>
- Currie, Ab « Riding the third wave – Notes on the future of Access to Justice », dans *Expanding Horizons : Rethinking Access to Justice in Canada*, Proceedings of a Symposium organized by the Department of Justice, 2000, p. 39 http://www.justice.gc.ca/eng/pi/rs/rep-rap/2000/op00_2-pe00_2/op00_2.pdf
- Katsh, Ethan *The Electronic Media and the Transformation of Law* (Oxford University Press New York 1989)
- Poulin, Daniel "Open Access to law in developing countries" 2004 9(12) *First Monday* <http://firstmonday.org/>
- Working Party on the Information Economy *Participative Web : user-created content* (Organisation for Economic Co-operation and Development 2007) <http://www.oecd.org/dataoecd/44/58/44003289.pdf>

LA TECHNOLOGIE AU SERVICE DU DROIT
LEXUM

Merci !

Olivier Charbonneau
Associate Librarian, Concordia University
o.charbonneau@concordia.ca
www.culturelibre.ca

