

Berner Fachhochschule
Haute école spécialisée bernoise
Bern University of Applied Sciences

OpenGLAM CH Working Group

Beat Estermann, 15 July 2014

► Bern University of Applied Sciences, E-Government Institute | openglam.ch

This work is licensed under a Creative Commons Attribution-ShareAlike 4.0 License.

Swiss OpenGLAM Working Group

Working Group of the Swiss chapter of Open Knowledge

▶ **Mission:**

- ▶ Promote and facilitate the adoption of the OpenGLAM principles in Switzerland

▶ **Members:**

- ▶ NGOs (Open Knowledge; Wikimedia; Creative Commons)
- ▶ GLAMs
- ▶ Research and educational institutions
- ▶ Service providers

At present: ca. 50 people subscribed to the mailing list; ca. 20-25 people participating in real-life meetings and engaging in projects.

Functioning (as of summer 2014)

- ▶ We are a **loose network of OpenGLAM related projects**.
- ▶ The OpenGLAM Working Group primarily functions as a **contact platform** to meet people, to keep each other up-to-date and to initiate projects.
- ▶ New projects or task forces can be launched in a rather **informal** way if there is a critical mass of people interested in promoting them - new topics can be announced through the mailing list or at coordination meetings; also, the projects and task forces are encouraged to report back to the mailing list about their progress .
- ▶ **Coordination meetings** are held twice per year.

OpenGLAM CH Task Forces / Projects

▶ **Active Task Forces**

- ▶ Outreach to smaller institutions
- ▶ Open Cultural Data Hackathon

▶ **Dormant Task Force**

- ▶ Open Cultural Data platform(s)

▶ **Planned Project(s)** (*funding applications in preparation*)

- ▶ Multi-stakeholder evaluation of GLAM-Wiki cooperations and open data projects in the heritage sector, based on comparative case studies
- ▶ Open Cultural Data Masterclasses
- ▶ Outreach to all Swiss heritage institutions to ask them to contribute content to Wikipedia /Wikimedia Commons

▶ **Related Projects**

- ▶ GLAM-Wiki cooperations
- ▶ Open Data projects in the heritage sector
- ▶ OpenGLAM Benchmark Survey

OpenGLAM CH – A Brief History

▶ 2013

- ▶ Mandate to build up an OpenGLAM working group in Switzerland / OKFN
- ▶ BREF project submission «OpenGLAM CH»
- ▶ Publication of the OpenGLAM Principles by the OpenGLAM Working Group of the Open Knowledge Foundation
- ▶ Trilateral meeting opendata.ch / Wikimedia CH / Digitale Allmend to discuss a common working group
- ▶ OpenGLAM workshop at OKCon: Announced launch of a Swiss OpenGLAM Network and Working Group
- ▶ Approval of the OpenGLAM working group by the opendata.ch board

OpenGLAM CH – A Brief History (Cont.)

▶ 2014

- ▶ Official kick-off of the OpenGLAM CH Working Group
- ▶ Initialization of 3 task forces:
 - Small Institutions
 - Open Cultural Data Hackathon
 - Open Cultural Data platform(s)
- ▶ Swiss Open Government Data Strategy: The Federal Government mandates the Federal IT Steering Unit and the Federal Archives to negotiate with the heritage sector about its inclusion in the national open data strategy
(N.B.: The EU PSI-Directive is not applicable in Switzerland!)

Some advice

- ▶ **OpenGLAM is the goal**
(and not organization building or turf wars)
(avoid the not-invented-here syndrome)
- ▶ **There is value in diversity**
(in Switzerland, the Open Knowledge chapter has so far turned out to be a good host for it)
- ▶ **Think global, act global**
- ▶ **Assume good faith and be bold**
(not everyone will be ready to move as fast as you)
(there is a lot of sleeping potential, even in organizations where you wouldn't expect it at first sight)

Thank you for your attention!

▶ **Contact details:**

- Beat Estermann
E-mail: beat.estermann@bfh.ch
Phone: +41 31 848 34 38

▶ **OpenGLAM CH:**

- <http://openglam.ch>