What does the DPL do?

Steve McIntyre <93sam@debian.org> Debian Project Leader

^{7th} February 2009

Summary

0

- Constitutional definition
- Talk to people
- Debian resources
- Make decisions
- More...
- Big job!

Constitution

- Choose delegates
- Make "urgent" decisions
- GRs
- Lead discussions
- Property held in trust

Talk to people

- Journalists
- Conferences
- Other distros
- Other FLOSS people
- Mediation

Debian resources

- Debian funds at SPI, FFIS, etc.
 - Reimbursements for travel and equipment
 - Meetings
- Equipment
 - Servers
- Debian trademarks
 - Domains
 - Logo

Make decisions

- Make decisions that "somebody" needs to make
- Give guidance to other people when asked

More...

- Work with teams on improvements
- Talk to potential collaborators
- Encourage other Free Software projects
- Ritual embarrassment :-)
- Open-ended
- ...

Big job!

- Requirements are simple
- Doing a good job well is a lot of work, potentially very stressful
- Potentially a full time job
- Student or understanding employer

Questions? Answers?

- No, this is <u>**not</u>** an election platform!</u>
- 42
- ??

Slides © 2009 Steve McIntyre <93sam@debian.org> Released under GPL v2 at http://www.einval.com/~steve/talks/FOSDEM2009/