

Interoperability, Open Standards, Free Software after Microsoft

Avv. Carlo Piana
<http://piana.eu>

Paris, June 2009
Creative Commons by-sa 2.5
Parts are under different licensing
conditions, please check locally

Keywords

- Interoperability
- IPRs = PROIGS
- Competition
- Standards
- Free Software (AKA Open Source)

Software is modular

Interoperability

Spi516 from Flickr – CC by-sa

Misused

Illuminaunt
from Flickr
CC by-nc

Vagamundos
From Flickr
CC by-nd

PROIGS
=
**Proprietary Rights Over Intellectual
Good Stuff**
≈
IPR

Locks

- Technical
 - Bad interfaces
 - Secret
 - Lack of standards, undocumented extensions
- Economic
 - Migration costs
- Legal
 - PROIGS

The Microsoft [2007] case

- Interoperability information
- Special cases – *de facto* standards
- Essential facility (?) Plug-in replaceability
- Complete and Timely
- PROIGS? RAND

Microsoft [2007] for Free Software

- Samba
- Right to interoperate
- Protection from litigation

Microsoft [2007], other uses?

- Orange, inc. [software, hardware, services]
- iPond [very popular portable music player, and more, integrated with a software/service platform]
- iSounds [application and online service to store and buy music]
- Competitors want to compete in the same space, but interfaces are changed, undisclosed
- if... then...

What should a company do?

- If it's not dominant? Just play nice...
 - But even not "traditionally" dominant company could abuse a dominant position
- If it's dominant?
 - Refrain from extending the standards unreasonably
 - If extended, the extension shall be documented
 - The documentation and the extensions, be PROIGS-free

Free Software

Software is modular

Free Software is *more* modular

The role for antitrust

The role for antitrust

- Keep monitoring and act, where major problem arise
- Keep a close eye on standards
 - Abuses of standards
 - Uses of standards to alter competition
 - Private, undocumented extensions of standards
- Never mandate standards, but never let the standards be abused

Standards

Reaching the *highest* common denominator

Standards, abuses and PROIGS

- Patents undisclosed, inducing adoption of technology with SSBs unaware of them (Rambus?)
- Excessive royalty charges, non Reasonable (Qualcomm?)
- Multiple standards for the same domain of application (ODF and OOXML)
- Submarine patents, patent ambushes, patent hold-ups (Alcatel)
- What's more?

The death of standards, as we know them - I

- Too many standards
- Too many standards in the same domain (often disregarded by other standards)
- Too many standards not used (ditto)
- Mono-vendor standards (?!?)
- Standard hijacking

The death of standards, as we know them – II

- Lacking a solid PROIGS policy, patents will make standards constantly fail, or create a lot of problems
- A solid PROIGS policy will almost never arise from the SSBs
- We will see more patent abuses
- And "traditional" standards are Free Software antagonist, in terms of PROIGS (W3G, OASIS are among the few exceptions)

Standards are not enough
We need:
Open Standards

Open standards are

- Neutral
- "Democratic"
- Patent-free – Zero Royalty RANDs
 - **Especially** in software (*usque tandem software patents?*)
- A new legislation, favoring standards, in the form of *open* standards, must be enacted
- Free Software, Free Software, more Free Software

Take home points

- Interoperability is not *an* option, is the only option
- PROIGS must get out of the way
- Legislation should favour open standards and at least be neutral to Free Software
- Antitrust must be used more, to be used less, and must keep a vigilant eye on standards and abuses

THANK YOU

Open to discussion