


June 19, 2008

The best thing about the software that most people will overlook

"The fact Firefox is available in 46 languages and dialects at launch, with more on the way. Few will notice that the software is available in a language they will never speak, only that it's available in their own."

John Lilly


Strategy to Scale

Engage Empower

Clearly defined roles

Successful 110n teams in the Mozilla community have mapped out specific roles and task for their team members (i.e. products, web, special projects, QA, etc.)

Explicit outline of tasks to complete

Clearly defining tasks so no confusion exists on how to participate

Deadlines

We release software and set specific timelines so volunteers know when to contribute

Create opportunities for participation


Newcomers are often set to new, untouched tasks that need a team leader -- *always* something to be localized


Trust


Mozilla asks localizers to make strategic decisions for the localized version of Firefox


Full-transparency


Strive to have open lines of communication at all times!


Renewal:


Mozilla Possibilities in Today's Context

- The browser as runtime remains fundamental
- Recognize that the browser can improve life in new ways that we haven't explored yet
- Ask ourselves:
- What parts of Internet experience aren't open, user-centric, distributed, participatory and public?
 Can the browser provide platform services in these areas?


These metrics help present why your participation is so important.

The best way we can execute our mission is to release software quickly.


Storytelling

Lilly asked me, "Why do you do this?"

Impact

Geek

Community

l love this community...


You: For Everyone Who Uses the Web Firefox puts you in control of your online live

You: For Web Developers The Web is a first-class platform for you to create

You: For Application Developers Mozilla is a solid foundation on which you can build upon


