

a web infrastructure to
encourage collaboration,
content sharing &
free culture

Jan-2009

About kune

- kune means *together* in esperanto
- A new web tool (under development)
- For the creation of
 - environments of permanent intercommunication
 - collective intelligence
 - knowledge and shared work

Goals (I)

- To offer services via web allowing any group of people
 - to work together
 - sharing their works
 - regarding of the physical distance
- Encourage of free (as in freedom) culture and social movements

Goals (II)

- To offer a variety of tools like blogs, wikis, galleries, chat, forums... and a custom look to the different groups/people
- Usable! Web services for human beings: Create your web space without the need of technical knowledge
- Free software web services infrastructure

Starting

- All starts with a person initiative
 - let's say, Simone
- Simone registers a group
 - a project, organization or open community
- After that, she selects
 - the group logo
 - the group license
 - the tools that it will use
 - docs manager, blogs, gallery, chat rooms, wiki...

Membership

- Later Simone, as the group first admin, can manage
 - group members
 - new members joining policy (open/closed/moderated)
 - the choice of other admins
- The group member list can be public, private or visible only for members

Content Management

- Simone can creates different kind of contents...
 - docs, blogs, wikis, media galleries...
- ...all managed in a similar way...
- ...with easy edition, publication and permissions management...
- ...upload, preview and download other kind of files...
- ...that everybody can comment/tag/rate

User Personal Space

- Simone can have her own corner:
 - a personal and customizable web space with similar tools and functionality
- ...and use kune as a personal web page
 - while collaborating in other initiatives
 - visualizing her involvement and interests

Intercommunication

- kune integrates *emite*, a complete web chat client, so...
- ...Simone can chat with anyone who has a compatible Jabber chat account
 - like Gmail chat
- She can create chat rooms and invite users to chat room meetings
 - external buddies too!
- Even she can comment chatting any content

Powerful user interface

- Simone chats in several conversations...
- ...while editing and even going back and forward in her browser history...
- ... and using drag&drop to invite someone into a conversation...
- ...without annoying pop-ups...
- ...and all in the same single web page*

*powered by GWT

Social Network

- Groups can make their member list public
- Simone can show the groups she is participating in
- She can show her buddies list, allowing close people to find each other
- Keeping the desired privacy level

Two Complementary Views

- The workspace:
 - where people collaborate and communicate with each other*
- The public space:
 - the contents generated in the workspace are shown in their public web space
 - with a per group selectable and customizable style

*GWT was used to develop this dynamic interface

Encouraging Free Culture

- We recommend, by default, the use of copyleft licenses for groups and users contents
- Any content shows its license
- Kune is all free software*

*AGPLv3

Internationalization

- kune can be easily translated to any language
- Not only Western-focused

As a developer/group, kune is for you if...

- ...you want to promote open and self-managed web social communities
- ...you want to create free/libre/open cultural works in collaboration
- ...you want to build
 - a web space for non-techies
 - usable & public
 - with a philosophy of openness & sharing

...and specially if...

- ...you are tired of install/maintain/integrate different types of CMS and web tools
- ...you are a FLOSS developer, user of forges Savannah or SourceForge and you ask yourself:
 - Why not to have a similar site for any kind of free contents and focused in non-techies?
 - Why not to build other commons with the same philosophy and organization?
 - Why to use only one tool per initiative?
 - Wikipedia (only wiki), blogger (only blogs)

As a user, kune is for you if...

- ...you need a web space to collaborate, intercommunicate and share freely
- ...you do not have resources/knowledge to develop & maintain your own custom web sites and services
- ...you are tired of using private web services
 - MSN, Yahoo, Google, Facebook...
- ...and want to use free web services offered by organizations closer to you

kune is not for you if ...

- ...you are looking for a software to manage your private contents in your hierarchically managed organization
- ...as a user, you do not participate in projects with the need to share your experiences & knowledge in Internet...
- ...or you do not want to share your work in a personal web space

kune is a work in progress

- kune is in *alpha* state of development.
 - The development of the Client Workspace and the Server side are very advanced
 - The static and significantly less complex public space has been started now
 - Other tools like Calendar & TODO and forums to come

Community supported

- kune is a community-supported initiative
- Any help, comment and of course patches are very appreciated

Credits

Daniel Gómez Blasco

Samer Hassan

Vicente J. Ruiz Jurado

<http://kune.ourproject.org/>

About this slides:

 Copyright 2008 ourproject.org, under license
Creative Commons by-sa 3.0