

**UK Government BERR / OECD
ICCP - Workshop:
Virtual Worlds
An Introduction**

11th March 2009

RENREYNOLDS

Oh hai

www.reyreynolds.com

TERRANOVA

www.virtualpolicy.net

the Virtual Policy Network

- A think tank dedicated to exploring the public policy implications of virtual worlds
- Supporting
 - Governments
 - Industry
 - Academia
 - Regulators

What is a virtual world?

- An online space where people can get together and share an experience
- Bartle's characteristics:
 - It is shared and persistent
 - Interactions occur in real-time
 - There is an underlying automated rule set, the 'physics' that determines how individuals effect changes
 - Individuals represented within the world

What is a virtual world?

- What is not
 - A Web page
 - Grand Theft Auto Multi-player
- What is
 - Games
 - World of Warcraft
 - Maple Story etc.
 - Social
 - Habbo Hotel
 - There.com
 - Second Life
 - Twinity etc.
 - Business
 - Second Life
 - Olive
 - Quack etc.
- Think of VW's like TV or Film

Quick facts

- Active Users: 100+ Million
- Registered Users: 100s Million
 - Habbo Hotel 120 Million +
- Demographics:
 - All ages
 - Club Penguin: 6 - 14
 - Habbo: 13 - 18
 - WoW: officially 15+ but actually much broader
 - Average MMO player 26
 - Second Life: 18+
- Usage:
 - Habbo 43 min per
 - MMO 22 hrs per week
 - Tends to cannibalize TV watching
 - Account holding for several years

Quick facts

- Second Life
 - 80% UK Universities
 - Major brands
 - Nike
 - Toyota
- Sun: Wonderland
- Forterra Systems: Olive
- ProtonMedia: ProtoSphere
- Qwaq
- VastPark
- 3DXplorer
- Active Worlds

Quick facts

- Growth of 'serious'
 - UK: Serious Games Institute
 - US: Federal consortium of Virtual Worlds

What is a virtual world?

- Social practice with broadening appeal that has impact on citizens
 - Tool
 - eCommerce
 - Innovation
 - Business
 - Product development
 - Data visualization
 - Business
 - Games / utility spaces
 - Developing, publishing, supporting
 - Commerce
 - Training / Education

What is a virtual world?

- Beyond these there are broader ways of understanding virtual worlds
 - Digital artifact
 - Content
 - Medium
 - Common carrier / broadcast
 - Game (even as a tool)
 - Like a sport legally
 - Community / Society
 - EULA Space
 - Public space
 - Protest
 - Identity play-space
 - Fake / Possible

Policy Iceberg

- VW's are a medium that can contain almost anything that can be digitized
 - TV, Film, Images
- Illuminate policy debate
 - Character - Identity
 - Terms of Service - Free speech
 - User generated content - IP Rights
 - Chat logs - Privacy / surveillance
 - Gold Sales - Wage arbitrage / tax points
- They point to a possible future
 - Guilds - the future of management
 - Teaching iSL - future of education

BERR / OECD Focus

- Practice
 - How can virtual worlds contribute to innovation, to transformation of business, government and public services and to increasing transparency, improving innovative services delivery, and creating employment?
- Policy
 - Should public policy frameworks be adapted to support governments, citizens, and businesses using virtual worlds to improve their performance? If so how?

Thank you

Ren Reynolds

www.virtualpolicy.net

ren@virtualpolicy.net

+44 7778 285 273

