


Creation Review: Phoenix

The eclipse.org redesign project
Eclipse Foundation


Project Goal

To create a professional website that all participants in the Eclipse community will find helpful and useful in their interactions with Eclipse projects, members and the Foundation

Project Goals

- Improve the accessibility and quality of the information needed by the community to perform their tasks; provide a single access point to that information; link and rationalize the information, thereby reducing duplication of information and removing access to out-of-date information
- Make technology available (easy to find, understand and download)
 - a) Tools (such as plug-ins)
 - b) Resources (support information for those tools)
- Establish publishing models (workflow) and guidelines for Eclipse.org
- Implement collaboration tools (e.g. wiki, blogs) and make the most of networking opportunities
- Create a showcase for members and the community
- Establish user profile administration (if necessary)

Some Technical Goals

- Get rid of frames!
- Base the implementation on a modern, F/OSS content management system
- Distribute the website maintenance to the leaves (the users) where possible while retaining a common "branded" look and feel

Project Values

- The Eclipse.org web site should...
 - Be community focused
 - Place emphasis on clarity of content in its delivery
 - Provide an open, meritocratic and equal playing field for users
 - Reflect the character of the entire ecosystem.

Identified Audiences

1. Users
2. Committers
3. Contributors
4. Plug-In Developer
5. Members

Who is currently involved?

- Eclipse Foundation Staff:
 - Mike Milinkovich
 - Denis Roy
 - Ian Skerrett
 - Bjorn Freeman-Benson
 - Andrew Gerharty
- IBM
 - Susan Iwai

Status

- Requirements defined
- Tool selection in progress
- Many expressions of interest and support on newsgroup
 - 92 messages to date
 - Single funniest posting to a newsgroup ever!
- Planning dates (still TBC)
 - June 30: Final selection of CMS tool
 - Sept. 30: Deployment of Foundation content on new platform
 - Project migrations to happen on a per-project timetable