

5th Open Knowledge Conference (OKCon) 2010

–Conference Proceedings–

Preface

The 5th Open Knowledge Conference (OKCon) is an interdisciplinary conference that brings together individuals from across the open knowledge spectrum for a day of presentations and workshops.

Open knowledge promises significant social and economic benefits in a wide range of areas from governance to science, culture to technology. Opening up access to content and data can radically increase access and reuse, improving transparency, fostering innovation and increasing societal welfare.

This is a time of great change. In addition to high profile initiatives such as Wikipedia, OpenStreetMap and the Human Genome Project, there is enormous growth among open knowledge projects and communities at all levels. Moreover, in the last year, many governments across the world have begun opening up their data.

And it doesn't stop there. In academia, open access to both publications and data has been gathering momentum, and similar calls to open up learning materials have been heard in education. Furthermore this gathering flood of open data and content is the creator and driver of massive technological change. How can we make this data available, how can we connect it together, how can we use it collaborate and share our work?

We thank all members of the program committee for providing their time and expertise for selecting the presentations and papers. All their help made this conference possible.

We hope that you will enjoy the conference.

Sören Auer
Jonathan Gray
Claudia Müller-Birn
Rufus Pollock
Sara Wingate Gray

Program Committee

Sören Auer, AKSW/Universität Leipzig
Christopher Corbin, UK Advisory Board on Public Sector Information (APPSI)
Adnan Hadzi and Andrea Rota, Goldsmiths College, University of London
Claudia Müller-Birn, Carnegie Mellon University
Peter Murray-Rust, University of Cambridge
Rufus Pollock, Open Knowledge Foundation and Emmanuel College, University of Cambridge
Joseph Seddon, Wikimedia UK
Jo Walsh, EDINA and Open Knowledge Foundation
John Wilbanks, Science Commons

Table of Contents

Full Paper

Anke Linz, Olaf Resch

Double Loop Learning in Work based Settings

Maarten Marx, Arjan Nusselder

What you say is who you are. How open government data facilitates profiling politicians

Annie Berry, Edson Burton, Ryan Northey

From real to digital communities: Building a software archive for Trinity Community Arts

Christopher Gutteridge

Using the Institutional Repository to publish research data

Eun-kyung Kim, Matthias Weidl, Key-Sun Choi, Sören Auer

Towards a Korean DBpedia and an Approach for Complementing the Korean Wikipedia based on DBpedia

Tom Morris, Daniel Mietchen

Collaborative Structuring of Knowledge by Experts and the Public

Thomas Schandl, Andreas Blumauer

Utilizing, creating and publishing Linked Open Data with the Thesaurus Management Tool PoolParty

Short Paper

Jason J. Hoyt, Jan Reichelt, Victor Henning

Building successful online research networks with the Last.fm model

Katleen Janssen, Joep Crompvoets

Access or Re-use of PSI? A Cookie if You Get it Right!