

DIY Librarian

Olivier Charbonneau
Business Librarian
Concordia U. Libraries

www.culturelibre.ca

DIY Librarian

CLA Annual Conference
2007-05-25

Our goals today:

Present "Web 2.0" concepts
Explore how they relate to our institutions
(45 minute MBA)

DIY Librarian

CLA Annual Conference
2007-05-25

"Old school" systems analysis

- Work Centered Analysis Framework
 - Steven Alter, 1999 (Prentice-Hall)
 - <http://www.prenhall.com/divisions/bp/app/alter/about/wca.html>

DIY Librarian

CLA Annual Conference
2007-05-25

Who moved my cheese?

- Internal Systems
- The Internet
 - Web "beta"
 - "Brochureware"
 - Web 1.0
 - Transactional web
 - Web 2.0
 - Collaborative web

DIY Librarian

CLA Annual Conference
2007-05-25

A new "new school"

- Lawrence Lessig
 - Instigator of the "creative commons"
 - Code & Other Laws of Cyberspace, 1999 (Basic Books), p. 88
 - "Regulatory framework"

DIY Librarian

CLA Annual Conference
2007-05-25

6 pillars of Web 2.0

Karen A. Coombs (2007):

1. Radical decentralization
2. Small pieces loosely joined
3. Perpetual beta
4. Remixable content
5. User as contributor
6. Rich user experience

- AJAX
- RSS Feeds
- API
- "Fansourcing"

DIY Librarian

CLA Annual Conference
2007-05-25

Examples of Web 2.0

Social Networking

- MySpace
- Facebook
- LinkedIn

YouTube

- Image / Photo
- flickr
- Picasa

News / link Recommendation Systems

- Blogger
- Digg
- p2pnet
- Del.ici.us

DIY Librarian CLA Annual Conference 2007-05-25

Internet authorship

- Blogs
 - Web + Logs
 - Chronologically ordered "posts"
 - "Folksonomies"
 - Comments
 - www.culturelibre.ca
- Wikis
 - Wiki Wiki, a bus line in Hawaii ("quick")
 - Create account & edit
 - Community reference tool
- Forums
 - Bulletin Board Systems, News groups

DIY Librarian CLA Annual Conference 2007-05-25

Olivier's blog

Accès et vie privée en bibliothèques

Votre présentation que nous avons lue au congrès annuel de la Corporation des bibliothécaires professionnels du Québec (Cotabou, 17 mai 2007).

BIBLIOGRAPHIE

Légitimité et conventions

- Accès aux documents des organismes publics et sur la protection des renseignements personnels, Loi sur l'accès à l'information, L.R.Q. c. A-31 (I.D.C.A.)
- Charte juridique des technologies de l'information, Loi concernant la, L.R.Q. c. C-1.1 (I.D.C.A.)
- CC-BY, Licence d'attribution respectant la protection de la vie privée et les flux transfrontières de données à caractère personnel, 1990.

Jurisprudence

- Aubry c. Editions Vice-versa inc., [1998] 1 R.C.S. 591, 1998 TCC 817 (C.S.C.)

CultureLibre.ca en fil RSS. Cherchez dans CultureLibre.ca

DIY Librarian CLA Annual Conference 2007-05-25

Wikipedia

- Famous example of a wiki
- Now with editorial process
 - not so much an "open wiki"
- Not good nor bad!
 - Has advantages & inconveniences

DIY Librarian CLA Annual Conference 2007-05-25

InfoCommons.ca wiki

What is the Information Commons?

The Information Commons (IC) Wiki is developed and maintained by the Information Commons Interest Group (ICIG) of the Canadian Library Association in order to foster a better understanding of the issues that affect the Information Commons.

Information Commons Issues

- Freedom of Information
- Google and copyright
- Intellectual Property
- Canadian Copyright Law
- Licensing Practices
- Open Access
- Open Access Canadians
- Open Access Accesses Worldwide
- Open Source Software
- Wikis for Libraries
- Libnet
- World Intellectual Property Organization
- International Trade
- Patent Practices
- Copyright Copyright
- World Trade Organization
- General Agreement on Trade in Services (GATS)
- Agreement on Trade-Related Aspects of Intellectual Property Rights
- World Summit on the Information Society (WSIS)
- Nonreciprocity

DIY Librarian CLA Annual Conference 2007-05-25

Internet Authorship

Of a post...

	Email	Blogs	Wikis	Forums
Goal	Point to point: One-to-one or one-to-many	Log, Notes, comments, thoughts, links	Community reference tool	Facilitate communication
Access key - primary	Time	Time	Theme	Theme
- secondary	Sender	Theme	N/A	Time
Structure / components	Message body & metadata	Post, comments	Page, discussion, history	Post, replies

DIY Librarian CLA Annual Conference 2007-05-25

Beware of the technological imperative

Don't ask how you should use technology, but if this technology aids your business processes

DIY Librarian
 CLA Annual Conference
 2007-05-25

Let's continue our analysis...

DIY Librarian
 CLA Annual Conference
 2007-05-25

The Law

Copyright (IP)
 Privacy & freedom of information
 Contracts

DIY Librarian
 CLA Annual Conference
 2007-05-25

Two more...

DIY Librarian
 CLA Annual Conference
 2007-05-25

Market: information

- Yochai Benkler's work
- Information markets are different from media markets
 - Processors & computers are everywhere
 - Creative talent is quite variable and can sometimes be found "cheap"
 - Networks are inexpensive
- (Digital) information goods are purely nonrival
 - And a public good
- Input = output
 - Apart from the human factor

DIY Librarian
 CLA Annual Conference
 2007-05-25

Market analysis: rivalry

Michael Porter's five forces model (HBR, 1979)

DIY Librarian
 CLA Annual Conference
 2007-05-25

One more...

DIY Librarian
 CLA Annual Conference
 2007-05-25
 Concordia University

Norms (1)

- Benkler: Why do people collaborate?
 - Why do they give away their intel. property?
- Peer Production Framework
 - Not a classic market of goods, nor a Firm
 - There must be another model!
 - Potlatch or gift economy
 - Rewards = Monetary + Hedonic + Socio/Psy

DIY Librarian
 CLA Annual Conference
 2007-05-25
 Concordia University

Norms (1 bis)

Rewards = Monetary + Hedonic + Socio/Psy
 $R = M_s + H + SP_{p, jalt}$

- Rewards (R) are:
 - Monetary
 - to the point of satiation
 - Purely hedonistic
 - a personal characteristic
 - Socio/Psychological factors
 - Relation to a group
 - Influenced by \$ or "p" and jealousy/altruism or "jalt"
- Rewards (R) are :
 - M = Monetary
 - "s" for satiation
 - H = Intrinsic hedonic
 - independent of M & SP
 - SP = Socio/psycho
 - p is M&SP correlation's
 - while jalt is "jealousy/altruism"

DIY Librarian
 CLA Annual Conference
 2007-05-25
 Concordia University

Norms (2)

	Libraries	Web 2.0
Mission	• Preservation • Access	• Collaboration • Access
Vision or Values	• Control • Structure • Quality	• "Open" • Beta • Speed

DIY Librarian
 CLA Annual Conference
 2007-05-25
 Concordia University

Norms (2 bis)

- Strategic plan
 - Mission
 - Audience is external
 - Vision and values
 - Audience is internal
 - Goals
 - As many as you need, but as little as possible
- Communication plan
 - Audience, message
- Plan of action (goals)
 - Preamble, context, rationale for action
 - Objectives:
 - Specific
 - Measurable
 - Attainable
 - Relevant
 - Timely
 - Requirements, constraints
 - Critical success factors

DIY Librarian
 CLA Annual Conference
 2007-05-25
 Concordia University

It is time to conclude...

Any self-respecting MBA always performs a SWOT analysis!

DIY Librarian
 CLA Annual Conference
 2007-05-25
 Concordia University

SWOT Analysis 101

Internal factors <ul style="list-style-type: none"> • <u>S</u>trengths • <u>W</u>eaknesses • <u>T</u>hink of: <ul style="list-style-type: none"> – Collection – Space – Services – Staff – ... 	External factors <ul style="list-style-type: none"> • <u>O</u>pportunities • <u>T</u>hreats • <u>T</u>hink of: <ul style="list-style-type: none"> – Suppliers – Budgets – Competitors – Technology – ... 	Plan it! <ul style="list-style-type: none"> • <u>S</u>hort term <ul style="list-style-type: none"> – Internal • <u>L</u>ong term <ul style="list-style-type: none"> – External
--	--	---

DIY Librarian CLA Annual Conference 2007-05-25

What is next? Web 3.0!

Avatars & virtual spaces
 Second Life, MMORPGs
(Forget the "Internet Café" - think Café in the Internet)
 (Massively Multiplayer Online Role-Playing Game)

DIY Librarian CLA Annual Conference 2007-05-25

Fin.

Merci beaucoup !
 Olivier Charbonneau
 o.charbonneau@concordia.ca

DIY Librarian CLA Annual Conference 2007-05-25