

Monetizing OpenOffice.org

Louis Suárez-Potts
Community Manager
OpenOffice.org
CollabNet

Copyright (c) Creative Commons Attribution 2.5 License

Agenda


- The objective is, first, to make it easier for endusers and developers to find what they want.
- It is also to provide mechanisms—revenue streams—by which to help make OpenOffice.org self-sustaining.

Problems


- Two areas—developer/enduser confusion and revenue
 - OpenOffice.org (the product) could be easier for endusers to download.
 - As well, finding ancillary material (documentation, clipart, templates, etc.) could be easier

Proposal


- That we divide the enduser from developer pages
- That we improve the experience for both
 - For developers, blogs, wikis, etc;
 - For endusers, a simple Apache download server listing all downloads, all documentation, templates, macros, clipart; all support information
- That we make the enduser space friendly to advertisers and other commercial efforts
- That we make it easy to receive updates and to learn of other options

Details-Downloads


- We continue using the OSU bouncer to list all up-to-date releases.
- We make it so that the page is language aware and can change accordingly. How would this work?
- (French) User goes to OpenOffice.org homepage
 - Download page for 2.x, which is in her language (few strings to translate; these are maintained by NLC groups)
 - Clicks on what she wants.
- (French) user goes directly to her NLC page and then wants to download the binaries.
- She is directed to the 2.x page. Ditto for all complying NLC projects—an act made easier if all use the same template

Downloads—cont'd.


- For documentation (and associated works): listed or transposed
- Proposal: that we add a “call home” widget that will not only
 - Tell us about a successful download; but also
 - Tell the user of what options are available

Support


- We need to revisit partnering with support organizations.
- The current system—where criteria for support are made available—has received little support. So:
 - Volunteer support is great; no change
 - But licensing support material can bring in significant revenue

Advertisements


- 2.x Download page itself should be mostly ad free though could include Google ads on the margins; the central space is to be kept clean and clear.
- Larger ads for support and the providing companies, would be on the support page.
- Derived products can be given their own page, a fancier version of the current wiki. Arguably, we would charge them to be listed here, especially if they have ads
- Ads will be located only in designated areas. Not everywhere.
- Who would advertise? It could be certainly Google ads, it could be Sun, IBM, Novell, CollabNet; it could be other relevant companies.
- Ads would have to be relevant and tasteful.

Fund Management


- An entity that can engage in contract is required.
 - A US-based nonprofit like Team OpenOffice.org managed by the SPI.
 - Key: Transparent accounting and management and minimal overhead

Money for What?


- ~ Hosting
- ~ Marketing
- ~ Events, travel, etc.
- ~ Possibly some development
- ~ The goal: to make the OpenOffice.org project as self-sustainable as possible
 - To engage the tens of millions of users into supporting their project

IP ownership


- Sun continues to hold copyright over OpenOffice.org code, and the JCA with its provisions remains. No change.

Expectations


- More logical layout for developers and endusers
- More options open to both
- More marketing possibilities
 - More developers
 - More users
- Funds to enable OpenOffice.org to be close to self-sustaining