

Open source software in Further Education in the UK

Ramón Casero Cañas, Ross Gardler
info@oss-watch.ac.uk

<http://www.oss-watch.ac.uk>

Copyright © 2008 University of Oxford.

Licensed under the [Creative Commons Attribution-ShareAlike 2.0](https://creativecommons.org/licenses/by-sa/2.0/)

Table of contents

- OSS Watch
- Open source software
- Why should you care?
- State of OSS in UK FE
- Conclusions and references

OSS Watch

OSS Watch

We are...

- National innovation centre supporting open source in Further Education (FE) and Higher Education (HE)
- Free of charge for FE and HE
- JISC-funded since 2003 (4th period of funding)
- Who: Ross Gardler, 5 staff, 4 contractors
- Where: Oxford University Computing Services

What we do

- Advice on all things open
 - Procurement, engagement, development, legal
- Services
 - Consultancy, events, presentations, community
- Publications
 - Briefing notes, surveys, case studies, slides
<http://www.oss-watch.ac.uk/resources/>

What we don't do

- Advocacy
- Lawyer-like legal advice
- Teaching programming
- Develop software for others
- Recommend specific software

Open source software

It starts with a licence

- Software released under an OSI approved licence

- In practice, approx. same as free software (FSF)

Open source definition

- Free redistribution
- Source code
- Derived works
- Integrity of the author's work
- No discrimination against persons or groups
- etc. <http://www.opensource.org/docs/definition.php>

But it's much more than a licence

- “The real value of open source software is that it allows communities to work together and solve problems” [7] I. Wladawsky-Berger
- Sustainable communities
- Open formats and standards
- Open development

A project community

Some myths (1)

- Myth
 - Anarchic projects managed by volunteers
- Facts
 - Linux Foundation board: Novell, Oracle, Fujitsu, Intel, IBM, Hitachi, HP, AMD, NEC, Texas Instruments, Motorola
 - Sun: 34+ projects. Mozilla: AOL, Google
 - UK Open source consortium: 56 members

Some myths (2)

- Myth
 - Free (as in free beer)
- Facts
 - Costs: staff, support, training...
 - 50% companies deploying more than 25 open source products, > 20% savings in IT budget [1]
InfoWorld
 - 1% companies costs went up [1]

Some myths (3)

- Myth
 - You can't generate income from OSS
- Facts
 - Worldwide revenue \$1.8bn in 2006 rising to \$5.8bn in 2011 [5] IDC report

Some myths (4)

- Myth
 - You have to engage with the project if you use open source
- Facts
 - You can outsource all support and development services if you want to

OSS always right? (1)

- No
 - Consider open source alongside closed source and make an informed decision
- Some key pitfalls with open source
 - You need the right person or company to administer and support it
 - Open source projects sometimes lack support mechanisms and/or resources (docs, communities, etc.)

OSS always right? (2)

- Sometimes open source is just a marketing tool
 - Crippled open source version, all features in closed source version
 - Closed development methodology

Why should you care?

Official guidelines

- **UK Government** will consider OSS solutions alongside proprietary ones in IT procurements. Contracts will be awarded on a value for money basis [2]
- The **[EC]** will consider OSS solutions the same way as proprietary ones in IT procurements. Contracts will be awarded on a *value for money* basis [3]
- **JISC**-funded projects must not discriminate between open source and closed source software, unless the purpose of the projects or services specifically requires it [4]

Market reality

- “Open source is the most significant all-encompassing and long-term trend that the software industry has seen since the early 1980s” [5] IDC report
- "By 2012, more than 90 percent of enterprises will use open source in direct or embedded forms" [6] Gartner report

Your needs?

- Flexibility
- Interoperability
 - Do you consider this to be “single-vendor”?
- Avoidance of lock-in
- Viable alternatives
- More potential for students to learn software

State of OSS in UK FE

National survey 2008

- ICT Directors from
 - 454 FE/FE+HE institutions
 - 161 HE institutions
- 19% response rate

Limited resources in FE

- Typical FE ICT departments employ between 7 and 10 staff
- 7 times larger in HE
- FE staff lower technical qualifications on average
- Traditionally, FE less open source friendly than HE, but now you are catching up

Policy vs. practice

- Policy
 - In 2006, 30% institutions mentioned open source
 - In 2008, 57%
 - Staff contributions regulated only in 14%
- Practice
 - In 2006, 77% considered open source
 - In 2008, 87% (but only 15% equally to closed source!)

Software deployment on servers

- All or almost all closed source
 - From 56% (past) to 40% (present)
- Mostly closed source
 - From 20% (past) to 44% (present)
- Half open and half closed source
 - From 3% (present) to 11% (future)
- Similar trend on desktops

Criteria for procurement in FE

- Top criteria
 - Performance, interoperability with other products, familiarity, TCO (servers)
 - Performance, avoid lock-ins, TCO (desktops)
- Bottom criteria
 - Ideological reasons, migration costs (servers)
 - Migration costs, legal issues (desktops)

Reasons to reject OSS given by FE

- Top reasons
 - Lack of staff expertise and support, poor quality (servers)
 - Not what users want, lack of staff expertise, no solution for our needs, lack of support, (desktops)

Conclusions and references

Conclusions

- OSS Watch is here to help you info@oss-watch.ac.uk
- Open source starts with a licence, but works thanks to the community and development practices
- Volunteers, small and big businesses... but are they reaching FE?
- Trend pro-open source:
 - Quite clear: authority guidelines and market
 - Milder: FE

References (1)

- [1] InfoWorld. *Open Source Management: Trends, Requirements and Future Needs for the Open Source Enterprise*. White paper. Downloaded 28 Oct 2008.
http://www.infoworld.com/pdf/whitepaper/InfoWorld_Open_Source_Management.pdf
- [2] e-Government Unit, Cabinet Office. *Open source software, Use within UK Government*. Version 2. 28 Oct 2004.
http://www.govtalk.gov.uk/documents/oss_policy_version2.pdf
- [3] S. Kallas. *Answer given by Mr Kallas on behalf of the Commission*. Parliamentary Questions. 17 Sep 2008.
<http://www.europarl.europa.eu/sides/getAllAnswers.do?reference=E-2008-3622&language=EN>

References (2)

- [4] JISC. *Policy on open source software for JISC projects and services*. Last revision 24 Jan 2005.
http://www.jisc.ac.uk/about_opensourcepolicy.html
- [5] A.C. Picardi et al. *Open Source in Global Software: Market Impact, Disruption, and Business Models*. IDC report. Jul 2006.
<http://www.idc.com/research/viewtoc.jsp?containerId=202511>
- [6] Y.V. Natis et al. *The State of Open Source, 2008*. Gartner Report. Apr 2008.
<http://www.gartner.com/DisplayDocument?id=638643>
- [7] I. Wladawsky-Berger, Head of IBM's e-Business on demand initiative. *Keynote address at OSBC 2005*.
<http://itc.conversationsnetwork.org/shows/detail495.html>