

Long Term Support Program

Eclipse - Atos

...

11-07-2011

Agenda

1. Introduction

- 2. French Ministry reference to Atos OSS offer
- 3. Atos and Eclipse ecosystem
- 4. Atos and Eclipse Long Time Support

A perfect match

 From time to time, a major change occurs in business which can lead to significant benefit for all

In July 2011 Atos Origin conclude its acquisition of Siemens IT Solutions and Services

A perfect match

In numbers

Atos Origin

Siemens IT Solutions and Services

Headcount

50,000

28,000

Annual Revenue

€5 billion

€3.7 billion

Total

>78,000 *

€8.7 billion

* Of which 60,000 are engineers

From local offices to global powerhouse Atos worldwide locations

Our new brand

Agenda

- 1. Introduction
 - 2. French Ministry reference to Atos OSS offer
- 3. Atos and Eclipse ecosystem
- 4. Atos and Eclipse Long Time Support

Reference: French Ministry of Finance

Context

- French Ministries of Finance and Budget make a predominant use of Open Source Software within their IS: infrastructure, development tools, GIS, Web server, applications server, collaborative tools...
- A 4-years contract has been won by Atos in 2008 to provide support services and expertise on all open source products used by the Ministries
- Extension of an existing contract for these Ministries regarding JBossAS support (since 2004)

Reference: French Ministry of Finance Details on the contract

- Biggest contract in Europe regarding open source support
- 250 products are supported
 - 3 versions per product
 - Classified into 20 functional areas
 - Typed as
 - Critical / Non Critical
 - Blocking / Non Blocking
- Unlimited number of tickets
 - Information requests
 - Bug declarations
- 8h-19h, Monday to Friday
- 24x7 for mission critical applications (eg Internet income declaration for the French citizen)

Reference: French Ministry of Finance SLAs

Action	Critical Product		Non Critical Product	
	Blocking	Non Blocking	Blocking	Non Blocking
User callback	1 hour	1 hour	1 hour	1 hour
Answer to an Information request	1 day	5 days	8 days	8 days
Workaround solution	2 days	5 days	5 days	10 days
Final bugfix	10 days	20 days	40 days	60 days

- Indicators are reviewed every month with the customer
- Penalties may apply in case of non respect of the SLAs

Reference: French Ministry of Finance Relationships with communities

- Systematic contribution to communities (bugfixes, evolutions, FAQ, doc...)
- Atos experts tend to become commiters
- OCS Inventory, PMD, Hudson, FusionForge...
- Virtuous Contribution Circle

Reference: French Ministry of Finance Other services included in the contract

- Strategical intelligence (for decision makers)
 - Assess Open Source Software offer maturity in a particular software family
 - Compare it with proprietary leaders
 - Assess convergence of adoption with IS strategic issues
- Technical intelligence (for IT personnel)
 - Select an open source product in a specific software family depending on its maturity and fulfillment of constrainst and requirements
 - Evaluate maturity and usage requirements
 - Assess convergence with context
- Professional services (Unit of Work)
 - Feasibility studies
 - Benchmarking and prototyping solutions based on Open Source Software
 - Assistance in deployment phase
 - Performance and architecture tuning
 - On site training
 - Evolutive maintenance of OSS

Atos Offer

Atos Offer

Facilitate and Secure deployment for Open Source-based projects

Contracting

Our Software support

Unique « Point of contact »

- 24/7 support
- Contractual commitment
- Unique interface with the various Open Source communities
- Dedication to offer cutting edge technology and security

Opportunity advice

Deployment assistance

Support: Levels 1 to 3

Maintenance

Supervision & Training

Support every step of your deployment

Our Open Source expertise perimeter

Our main intervention domains

PostgreSQL

TOPCASED

MySQL

Development Frameworkscomponents

- Eclipse, CVS, ANT...
- JUnit/Cactus
- OpenSTA, The Grinder
- Selenium
- Mantis, Bugzilla
- GForge, OTRS...
- Struts, Spring, JSF
- Castor. Hibernate
- Apache Libraries

OS - DBMS

- Fedora, Red Hat
- Ubuntu, Debian
- Mandriva, SuSE
- MySQL
- PostgreSQL

Infrastructure

- Bind, Squid
- Samba
- Nagios, Webmin, IMC
- OpenLDAP
- Sendmail, PostFix
- GLPI, OCS-inventory...

Application Components

- Apache HTTPD
- Tomcat
- JBoss AS, jBPM...
- PetALS, JBoss ESB

Portals, ECM

- JetSpeed, Jahia
- JBoss Portal

Nuxeo 5

OpenLDAP*

(a) FORGE

Drupal, SPIP

Alfresco

Nuxeo...

OpenOffice.org

Firefox. Thunderbird

OpenExchange

Jabber...

Our Support on Open Source Software

Customer

Atos

Single point of contact – Level 1

Qualification, routing, diagnosis, solution, pro-active supervision, Partner interface, version history management, knowledge management

Atos

Level 2

Reminders, diagnosis, tests, solution, knowledge base

Level 3

Advanced diagnosis, source code modification Tests, resolutions

Open source Communities

Partnerships

- We have different kinds of partnership depending on ;
 - The level of service
 - Type of ticket accounting (illimited or per ticket)
- Examples
 - Partnerships with strong SLA (back to back commitment): HP, Red Hat
 - Partnerships with a lower level of service: MySQL (Oracle), Alfresco
 - Partnerships with freelance experts and/or open source committers

Agenda

- 1. Introduction
- 2. French Ministry reference to Atos OSS offer
 - 3. Atos and Eclipse ecosystem
- 4. Atos and Eclipse Long Time Support

Atos's contributions to Eclipse

- Active on 5 modeling components:
 - MDT papyrus (5 committers)
 - Doc2Model (2 committers)
 - EMF search (2 committers)
 - Sphinx (1 committer)
 - ECore Tools (1 committer)
- Bugs and patchs submitted on:
 - EMF, EMFT, GMF
 - JDT, CSV, RCP

Atos contributions to Eclipse ecosystem

Reintegration of Papyrus into TOPCASED

Support relationships with Eclipse ecosystem

OBEO

- Support contract in 2008, 2009 and 2011 (TOPCASED) for Airbus and Astrium
- Feature Requests and bugs
- Provision for expertise (tickets)
- SWTBot for TOPCASED with GEF
- Acceleo
- **Anyware Technologies**
 - Support contract in 2008 & 2009 (TOPCASED)
 - Feature Requests and bugs (generic)
- Martin TAAI
 - Support/expertise planned on TENEO/TEXO
 - Unsuccessful Bid (CNES ISIS)
- **ITEMIS**
 - Initial contacts 2009
 - Rose migration mockup
 - Waiting for opportunity to go further

Agenda

- 1. Introduction
- 2. French Ministry reference to Atos OSS offer
- 3. Atos and Eclipse ecosystem
 - 4. Atos and Eclipse Long Time Support

Thanks

For more information please contact: Jean-Baptiste Lavedrine M+ 33 6 03 21 25 58 jean-baptiste.lavedrine@atos.net

www.atos.net

Atos, the Atos logo, Atos Consulting, Atos Worldline, Atos Sphere, Atos Cloud and Atos WorldGrid are registered trademarks of Atos SA. June 2011

© 2011 Atos. Confidential information owned by Atos, to be used by the recipient only. This document, or any part of it, may not be reproduced, copied, circulated and/or distributed nor quoted without prior written approval from Atos.

