

Making sure the Web stays 'Generative' and the Future Open

Tristan Nitot

President and Founder, Mozilla Europe

nitot@mozilla-europe.org

The Mozilla project

- We build software
 - Firefox, anyone?
- We build communities
 - 75 languages for Firefox 3.5.
 - 800,000 Beta testers
 - 300 million active users
- **We have a vision of the Internet**

Firefox[®] 3.5

This isn't it

nor this...

The Mozilla Manifesto 1/2

- The Internet is an **integral part of modern life** – a key component in education, communication, collaboration, business, entertainment and society as a whole.
- The Internet is a **global public resource** that must remain **open and accessible**.
- The Internet should **enrich** the lives of individual human beings.
- Individuals' **security** on the Internet is **fundamental** and cannot be treated as optional.
- Individuals must have the ability to **shape their own experiences** on the Internet.

The Mozilla Manifesto 2/2

- The effectiveness of the Internet as a public resource depends upon **interoperability** (protocols, data formats, content), **innovation** and **decentralized participation** worldwide.
- **Free and open source software** promotes the development of the Internet as a public resource.
- Commercial involvement in the development of the Internet brings many benefits; a **balance between commercial goals and public benefit** is critical.
- Magnifying the public benefit aspects of the Internet is an important goal, worthy of time, attention and commitment.

<http://www.mozilla.org/about/manifesto>

The Fundamental
principle:
**Decentralized
Participation**

Call to “Participation”

Call to “Participa**ct**ion”

Call to “Particip-*Hack*-tion”

Or: *“What can I do to
build the future I want?
(instead of the one I’m
given)”*

Pick the right browser

- The browser which leaves you options
- The browser which enables you to build your own experience
- The browser which enables you to reuse other people's participative works

Pick the right services

- Those you can leave when you want
- Those that enable you to export your data in order to leave
- Those who are extensible (via plug-ins and APIs)
- Those who respect Web standards
- Those who are decentralized and enable you to run your own instance of. (Wordpress, Dotclear, Identi.ca, etc.)

Build or help building

- Build extensions for your browser (heard of Mozilla Jetpack & Ubiquity?)
- Build themes for your browser (heard about Mozilla Personas? getpersonas.com)
- Tell people around you about the choice we have
- Donate time and/or money to Open Source projects.

*“The best way to predict
the future is to invent it”*

- Alan Kay

Thank you!

