

KDE

Roadmap to World Domination

Who am I, how do I eat?

Sebastian Kögler

- Nijmegen, the Netherlands
- EuroQuis: Research Software Quality
- Codeyard:
- KDE developer since 2004: guidance system administration tools
- Set up KDE Marketing Working Group in 2005

What's KDE?

What's KDE

to you?

What's KDE?

KDE is:

- A **community**
- A set of desktop **software**
- A development **platform**

What's up?

Topics

- approach
- scientific research
- areas of interest
- freedom-based messaging

ask questions right away!

(~45 mins presentation, ~15 minutes Q+A)

Assholes?!

KDE

**"Marketing people
are assholes."**

(Kieft, 2000)

Approach

How the Marketing Team works

- Participative approach
- Based on scientific research results

Getting our act together

KDE

- Pick low hanging fruit
- Begin with easy things
- Getting the basics right

Examples

Merchandising, Coherent messaging

Documentation

Events Guide, Release Promotion Procedure

Technology adaptation

KDE

Technology adaptation Life cycle

Whole product

KDE

Whole product

Communication Channels

Random thoughts

- Magazines are nice
- Our website sucks
- We're not doing TV commercials
- Mouth-to-Mouth is good
- figures would definitely help

Homework first.

Relationships

Who's important for us?

- Other Free Software projects (GNOME, X, Linux)
- Distributors
- Hardware vendors
- ISVs
- Education (University, anyone?)
- Non-Governmental Organisations
- Public Administrations

Local groups (1)

Tasks

- Translations
- Events
- Relationships
- User support
- Grassroots in general

Local groups (2)

Examples

- KDE Germany
- KDE Nederland
- KDE India
- KDE in South-East Asia?

KDE - Events

Akademy

Yearly world summit

K3M

Smaller, focused developer meeting

Free Software Events

Community (t-shirt)

FOSDEM

FrOSCon

Business World (suit)

Linux World Expos

Linuxtag

What we do.

The platform: SpreadKDE.org

- single entry point: the Marketing Team
- task management: keeping track
- guerilla marketing: enabling the community
- strategics: scientifical analysis

Getting involved

How to contact the Marketing Team

- <http://www.spreadkde.org>
- Mailinglist: kde-promo@kde.org
- IRC: #[kde-promo](#) @ [irc.freenode.net](#)

Konqi wants you!

Freedom: Concepts

KDE

"Free as in speech"

- Stallman's message is too abstract
- Philosophical and academical correct - but who cares?
- Very hard to communicate and explain
- Freedom is attractive - but intangible
- Free Culture & Lifestyle

Freedom: Examples

Examples for

Freedom-based messaging

Translate "freedom" into meaningful & personal messages

- "*Free from vendor lock-in*"
- "*Free from license restrictions, and DRM bullshit*"
- "*Freedom to share*"
- *Freedom for everyone (accessible, no cost)*

Wrapping up

Topics, activities, approaches

- Participative approach
- Low-hanging fruit
- Scientific analysis
- Communities
- Freedom-based messaging
- SpreadKDE.org

The end.

KDE

KTXDEWDZ!!11111

(Q's?)