

6006 8006

Free and Open source Software Developers' European Meeting

SPONSORED BY:

O'REILLY®

DONATIONS

FOSDEM is an event created by the community and for the community. Consequently, we think it is important to keep the access to the event free. However, organizing such an event requires a huge amount of money. Remember that it is organized by volunteers who do not get paid and do not have commercial interests in the event.

In order to keep it free, we think that the best way is to fund the event by asking for support from the Free and Open Source software community on a voluntary basis. You can help by making a voluntary donation. We want to thank our donators. They don't just support the 2006 edition, they are making sure that future editions can be organised. To express our thanks, we give back some goodies we got from our sponsors.

We accept cash, debit- and creditcards donations. Where? Main Infodesk in building H.

Here is an overview of the goodies we hand out in relation to the amount of your contribution:

	10 €	25 €	50 €	100 €	150 €	200 €
T-Shirt						
O'Reilly Pocket						
O'Reilly Book						
Magazine Subscription (1)						
2 x passes EUROSCON 2006 (2)						
2 x Nokia 770 Tablets (3)						
2 x 5 O'Reilly Books of choice (4)						
2 x Sun Opteron Workstations (5)						

- (1) Draw to win a magazine subscription in English, Dutch, French or Spanish.
- (2) You need to create an account on the FOSDEM website to participate to the draw!
- (3) The draw for the 2 x Nokia 770 tablets works dynamically: for every multiplication of 25 euro's your chance to win one of the tablets will increase.
- (4) If you win the draw O'Reilly offers you 5 books of your choice.
- (5) 2 x Sun Ultra 20 with 1GB RÅM, 80 GB HD, DVD, ...

To avoid any problems in the future, read the following comment very carefully: you do not buy these items from FOSDEM. We give them to you in order to thank you for your support. It's impossible to get a refund, whatever the reason.

Unfortunately, donations cannot be tax deductible.

INFODESH

The volunteers at the Infodesk are happy to answer all your questions and provide useful information about FOSDEM. In this brochure you will find all you need to know regarding the talks, devrooms, tutorials, maps, ...

The main Infodesk is located in building H and is indicated clearly throughout the campus. Just follow the arrows. Specific information about the schedule is also available at the small Infodesk, building A.

In case of emergency you can reach the Infodesk at telephone number: 02 788 74 74.

LOST & FOUND

Did you loose something? Head over to the main Infodesk, someone might have found it and brought it there.

Did you find something? Bring it to the main Infodesk, so the owner can pick it up there.

PRINTING

Do you feel a sudden printing need? Do you need 42 pages printed!? DON'T PANIC! A printer is available at the main Infodesk. Put you material online and/or bring it with you on a USB key.

FIRST AID

In case of a small or big accident immediately go to the main Infodesk where a First Aid kit is available as well as contact numbers for a doctor on call and the nearest hospital.

TRANSPORTATION

We recommend you use *Taxi Vert*. Phone number: 02 349 49 49.

A good pickup point is: ULB Campus Solbosch, at the Franklin Roosevelt Road (see map)

EQUIPMENT

In case you need some extra chairs, tables, network or power cables: We have a *very* limited supply at the main Infodesk.

NETWORK

A wireless network is available around both the developer-rooms and the conference-rooms. The network can be recognised by the ESSID: "FOSDEM".

Is some devrooms you'll also be able to use wired networking, but this is not supported by the network team.

CATERING

Follow the Cafetaria arrows (or see map) and you will find a heated place where you can buy drinks (coffee, beer, softdrinks,...) and food (sandwiches, hot-dog, crisps, candy,...)

DESKTOP

Jon Trowbridge - Beagle

... is a long-time GNOME hacker and advocate for free software. He has recently joined Google, where he will be part of the Open Source Program Office.

Michael Meeks - OpenOffice.org

Michael is a Christian and enthusiastic believer in Free software. He very much enjoys working for Novell where as a member of the Desktop research team he has worked on desktop infrastructure and applications, particularly the CORBA, Bonobo, Nautilus and accessibility, amongst other interesting things. He now works full time developing Open-Office.org. Prior to this he worked for Quantel gaining expertise in real time AV editing and playback achieved with high performance focused hardware / software solutions

DEVELOPMENT

David Roundy - Darcs

... is a physicist currently working as a postdoctoral researcher at Cornell University in the field of Condensed Matter Theory. He created darcs in 2002 after becoming interested in the problem of how to describe and manipulate changes. Around the same time, David learned the Haskell language, and hasn't been the same since. While not working on darcs or physics, Dav-

id enjoys reading, knitting, crocheting and playing harmonica, but not all at the same time.

Greg Stein - Subversion

is an engineering manager at Google, working on their open source efforts. Prior to that, Greg was a director of engineering at CollabNet where he managed the Subversion project and releases of their Collab-Net Enterprise Edition product. He also worked at Microsoft as a Development Manager, in the Commerce Server and Site Server groups. Greg was a co-founder and the Corporate Technologist of eShop, one of the first electronic commerce software companies, before its acquisition by Microsoft. In Greg's spare time, he works on many open source projects, such as Subversion, WebDAV, and Python. He also works on Apache projects and is the current Chairman of the Apache Software Foundation.

Julian Seward - Valgrind

... is a recycled compiler hacker. He founded the Valgrind project in 2000 and is the project lead and a full time developer. He's also the author of bzip2, a data compression program. Julian's background is in exotic compiler technology. He worked for several years on and with the Glasgow Haskell Compiler, an open source compiler for the functional language Haskell, with earlier postdoctoral work on compilation of a hybrid func-

tional/OO language. More recently he led a small group developing a vectorizing code generator for SIMD architectures. Julian lives with his wife Donna and two cats in Cambridge, UK. In his minimal spare time he enjoys dancing with the various folk dance groups in Cambridge.

SECURITY

Crispin Cowan - AppArmor

... was the CTO and founder of Immunix, Inc., recently acquired by Novell. Dr. Cowan now works as a security architect for Novell with respect to security for the Linux platform and applications that Novell offers for Linux, and with particular attention to the AppArmor product that came with the Immunix acquisition. Dr. Cowan developed several host security/survivability technologies un-DARPA funding, including prominent technologies like the Stack-Guard compiler defense against buffer overflows Dr Cowan also co-invented the "time-to-patch" method of assessing when it is safe to apply a security patch. Prior to founding Immunix, he was a professor with the Oregon Graduate Institute, Department of Computer Science and Engineering. He holds a Ph.D. from the University of Western Ontario and a Masters of Mathematics from the University of Waterloo.

Massimiliano Pala - OpenCA

... holds an M.S. Degree in Computer Engineering. He is attending PhD course at the Politecnico di Torino in PKI and Security area, currently he is visiting PhD at Dartmouth College. He started the OpenCA project in 1998 and still continues its development and management. His research interests are in the field of new security architectures and protocols development, Peer-to-Peer technologies for PKIs and e-Government projects.

Thomasz Kojm - ClamAV

... is a computer scientist from Poland. He has been an open source developer since 2000. In 2002 he started the ClamAV project which is now developed worldwide. ClamAV is a GPL licensed anti-virus toolkit for Unix, widely used as a server-side email virus scanner. It's known for its quick response time to new threats and a big number of 3rd party applications

SYSTEMS

Ian Pratt - Xen

... is the leader and chief architect of the Xen project, which he founded in 2001 with the aim of making virtualization ubiquitous on commodity hardware. Ian has played a key role in both the architecture of Xen and formation of industry partnerships that led to the emergence of Xen as the Open Source virtualization technology. Ian

SPEAHERS

is a member of Senior faculty at the Computer Laboratory of Cambridge University, UK, where he has led Systems Research for 8 years. He holds a PhD in Computer Science, and was elected a Fellow of Kings College in 1996.

Jon Haslam - DTrace

... in the Performance and Availability engineering group at Sun. Over the years he has developed an unnatural obsession with observing the complex interactions that exist within todays software subsystems. Jon was heavily involved in the DTrace project since early on in its development cycle and counts himself privileged to have been involved in the observability revolution that is DTrace.

Uriel M. Pereira - Plan 9

... is a freelance hacker with over ten years of experience. Always looking for tools to fight complexity, became interested in Unix and it's tradition. Has been involved with the Plan 9 community since it's Open Source release. Since then has been busy developing Plan 9 and spreading the ideas of Plan 9 to other systems.

VoIP

Jan Janak - SER (SIP Express Router)

... is a chief software architect at iptelorg GmbH, the SIP deployment company. There, his responsibilities include design and implementation of

SIP solutions for large scale internet telephony service providers. Previously, Jan was researcher at Fraunhofer institute FOKUS, working on the design and implementation of the SIP Express Router, highly scalable free SIP server. Jan is advisory board member of Telio AS, the fastest growing Nordic internet telephony service provider.

Jean-Marc Valin - Speex

... has a PhD, a master's degree and a bachelor's degree in electrical engineering from the University Sherbrooke His PhD thesis focuses on bringing hearing capabilities to a mobile robotics platform, including sound source localization and separation. His other research interests covspeech coding and he has developed the Speex codec, aimed at low bitrate speech communications. He is a member of the IEEE Signal Processing Society.

Mark Spencer - Asterisk

... founded Linux Support Services in 1999 while still a Computer Engineering student at Auburn University. When faced with the high cost of buying a PBX, Mark simply used his Linux PC and knowledge of C code to write his own! This was the beginning of the world-wide phenomenon known as Asterisk, the open source PBX, and caused Mark to shift his business focus from Linux support to supporting Asterisk and opening up

vices is now known as Digium, and is bringing open source to the telecom market while gaining a foothold in the telecom industry. Mark strongly believes that every technology he creates should be given back to the community. This is why Asterisk is fully open source. Today that model has allowed Asterisk to remain available free of charge, while it has become as robust as the leading and most-expensive PBXs. Mark Spencer holds a degree in Computer Engineering from Auburn University, and is now president of Digium, Inc. He has also led the creation of several Linuxbased open source applications, most notably Asterisk, the Open Source PBX, and Gaim Instant Messenger.

WEB DEVELOPMENT

Alex Russel - The Dojo Toolkit

is Project Lead for the Dojo Toolkit, President of the Dojo Foundation, and a Sr. Software Engineer at JotSpot -- the Application-Wiki company. Alex has been fighting browsers since the late 90's and together with a growing group of contributors is helping to build the Dojo Toolkit into the preferred way to engineer dynamic web application interfaces.

Geert Bevin - RIFE

... is the CEO of Uwyn, a small custom application development company with a strong focus on web

the telecom market. Linux Support Ser- applications, open source, Java and rich internet technologies. He is the founder of the RIFE project which provides a full-stack Java web application framework for quickly building maintainable applications with sustainable developer productivity. He also started or contributed to projects like Bla-bla List, OpenLaszlo, Drone, Bamboo, Elephant, RelativeLavers, and Gentoo Linux

Jason Huggins - Selenium

... is a senior developer at Thought-Works, Inc. He serves as technical lead for ThoughtWorks' custom internal systems, from which the Selenium project was born. Prior to Thought-Works, Jason was a technology consultant at PeopleSoft (now Oracle). He holds a Bachelor of Business Administration in Management Information Systems from the University of Notre Dame. He works and plays in Chicago, Illinois with his wife, Kelly, and 2 year old son, Finley.

DEV ROOMS

SAT DAY

ROOM H1301 - KDE

14:00 Kubuntu

(Jonathan Riddell)

15:00 Open DevRoom

(everyone)

16:00 Roadmap to World Domination:

Marketing KDE

(Sebastian Kügler)

ROOM H1302 - OPENSUSE

13:00 openSUSE - Motivations, Goals and Opportunities

(Sonja Krause-Harder, Michael Loeffler) 14:00 Introducing the openSUSE Build Service

(Adrian Schroeter, Cornelius Schumacher,

Andreas Bauer)

15:00 SUSE Linux Power Management -

One step ahead!

(Timo Hoenig, Holger Macht)

16:00 SUSE Linux 10.2 - Quo vadis?

(Michael Loeffler, Christoph Thiel)

17:00 Q & A

(everyone)

ROOM H1308 - EMBEDDED

13:30 SETR LiveCD: a live tool for embedded development

(Hector Oron)

14:30 Optimizing the Linux kernel and applications for speed, space, ram, power and cost

(Michael Opdenacker)

15:30 Lock-free Data Exchange for Real-

Time applications (Peter Soetens)

16:30 ALSA SoC layer

(Liam Girdwood)

ROOM H1309 - MOZILLA

13:00 Opening and Introduction

(Axel Hecht)

13:45 Mozilla Foundation

(Gervase Markham)

14:30 Mozilla Europe

(Tristan Nitot)

15:15 The SeaMonkey Project

(Robert Kaiser)

16:00 Flock

(Zbigniew Braniecki)

16:45 Mozilla Project BOF

(everyone)

ROOM H2111 -

OPENGROUPWARE + GNUSTEP

13:00 GORM, StepTalk

(Nicolas Roard)

14:00 CoreData

(Saso Kiselkov)

15:00 Web Applications with SOPE

(Marcus Mueller)

16:00 GNUstep on the Zaurus PDA

(Nicolaus Schaller)

ROOM H2214 - LPI

13:00 LPI Exam Session #1 15:00 LPI Exam Session #2

ROOM AW1.105 - TCL/TK

14:00 Intro to Tcl/Tk

(Clif Flynt)

15:00 GUI for ASIC Verification

(Karel Nijs)

16:00 Hecl - Scripting for mobile phones

(David N. Welton)

SAT DAY

DEV ROOMS

ROOM AW1.115 - JABBER

(everyone)

14:00 Open discussion

(everyone)

15:00 Jabber Introduction

(Ralph Meijer, Boris Mann)

16:00 Pub-sub & Applications

(Ralph Meijer)

17:00 Open discussion

(everyone)

ROOM AW1.120 - GNU CLASSPATH & FRIENDS

14:10 Putting the 'Free' into JFreeChart

(Dave Gilbert)

15:10 Using Eclipse for GNU Classpath

Development

(Tom Tromey)

16:00 Show your app/Hack your app!

(everyone)

ROOM AW1.121 - X.ORG

14:00 Highlights from the Santa Clara

XDevConf

(Stuart Kreitman)

15:00 Coordinate transform redirection for composited window environments

or composited window environm

(Keith Packard)

16:00 Xgl, the current future of X (Matthias Hopf)

ROOM AW1.124 - GNOME

14:00 Welcome

(everyone)

14:15 GnomeMeeting/Ekiga

(Damien Sandras)

14:45 Gtkmm/Glom

(Murray Cumming)

15:30 Writing Win32-friendly GNOME

libs/apps

(Tor Lillqvist)

16:15 GObjects and Design Patterns

(Philip VanHoof)

17:00 Closing talks

ROOM AW1.125 - DEBIAN

14:00 Governing Debian: From Scud

launch to impact

(Jeroen van Wolffelaar)

15:00 (empty for key signing)

16:30 Improving workflow in Debian through process integration

(Mautin E Vnafft)

(Martin F. Krafft)

17:15 Nobody expects the Finnish Inquisition: Confession of a package

torturer

(Lars Wirzenius)

ROOM AW1.126 - CALIBRE

13:00 Empirical software engineering research on libre software

(Jesus M. Gonzalez-Barahona)

13:45 Quality Issues in Free Software Projects

(Martin Michlmayr)

14:30 Measuring developer activity - some approaches

(Juan Jose Amor-Iglesias)

15:15 Participation of Independent Software Vendors in free and open source

software projects

(Herwig Mannaert, Kris Ven and Jan Verelst)

16:00 A mathematical model for guiding refactoring efforts

(Andrea Capiluppi)

16:45 Morfeo: creating a new open

source community

(Tomas Aguado)

MAIN TRACHS

Keysigning Party

The Key Signing Party has now become a tradition at FOSDEM. Next to the usual GnuPG stuff we will introduce you, if you did not know it yet, to the CACert Assurance Program. You will thus be able to sign the CACert papers in company with your FOSDEM-fellows.

LPI Exams

For times and place of the exams we refer to the Developers' Room Schedule. Another important thing: the price will be set at 50 €, which is less than the normal price. People interested in taking these exams need an LPI ID (see LPI website).

SCHEDULE

Sunday Feb 26th	JANSON	CHAVANNE	H2215 Tutorials			
10:00 - 11:00	RIFE	DARCS				
	Geert Bevin	David Roundy				
11:00 - 12:00	SELENIUM	SVN				
	Jason Huggins	Greg Stein				
12:00 - 13:00	D ојо	VALGRIND				
	Alex Russel	Julian Seward				
13:00 - 14:00						
14:00 - 15:00	APPARMOR	BEAGLE	OPENCA			
	Crispon Cowan	Jon Trowbridge	Massimiliano Pala			
15:00 - 16:00	CLAMAV	OPENOFFICE				
	Tomasz Kojm	Michael Meeks				
16:00 - 17:00	OPENCA	XUL	OPENOFFICE			
	Massimiliano Pala	Axel Hecht	Michael Meeks			
17:00 - 18:00	THE CHALLENGE OF THE GNU/LINUX DESKTOP					
17.00 10.00	Jeff Waugh					

Hacker Room

Are you expecting mail? Can't live without your chat or irc? Need to do some system-administration? Feel free to have a seat in H2213, the hacker room.

Speaking is silver, silence is gold...

Donations

FOSDEM is an event created by the community and for the community. Consequently, we think it is important to keep the access to the event free. However, organizing such an event requires a huge amount of money.

We thus invite you to read the donations information on the first page of this booklet.

SURROUNDINGS

Fosdem is situated at the ULB - Campus Solbosch

SUDDAY

DEV ROOMS

ROOM H1301 - KDE

10:00 Open DevRoom

(everyone)

11:00 KOffice in enterprise environments

(Raphael Langenhorst)

12:00 Open DevRoom

(everyone)

14:00 Krita: Painting your Dreams

(Bart Coppens)

15:00 Open DevRoom

(everyone)

ROOM H1302 - OPENSUSE

09:00 Developer Breakfast

(everyone)

10:00 Packaging Tutorial - The bricks we

build with

(Hendrik Vogelsang, Marcus Rueckert)

11:00 Cross-Distribution Building with the openSUSE Build Service

(Michael Schroeder)

12:00 Speed Talks (various topics)

(various)

12:30 Writing your own YaST Module in

a few hours

(Stefan Hundhammer)

14:00 The SUSE Security Process

(Marcus Meissner)

15:00 SUSE Linux LiveCD Tutorial

(Steffen Winterfeldt)

16:00 Q & A

(everyone)

ROOM H1308 - EMBEDDED

09:30 Linux@Newtec (embedded Linux case study)

(Kristof Geilenkotten)

10:30 Building and supporting distributions with openEmbedded

(Koen Kooi)

11:30 Towards a common embedded

power management solution

(David Weinehall, Sampsa Fabritius)

14:00 Real-time Patches for Linux

(Klaas van Gend)

15:00 Device Trees for embedded systems (David Gibson)

16:00 Printing on embedded systems

(Till Kamppeter)

ROOM H1309 - MOZILLA

09:00 Welcome

(Tristan Nitot)

09:15 XULRunner

(Brian King)

10:00 Reflow (Refactoring)

(David Baron)

10:45 Flocking the Mozilla Codebase (NN)

11:30 Zap - the Mozilla SIP client (Alex Fritze)

12:15 Development BOF

(everyone)

14:00 Localizing Mozilla products and projects

(everyone)

ROOM H2111 - LINUX ON LAPTOPS

10:00 Saving Power with Laptop Mode (Bart Samwel)

10:30 ACPI

(Matthew Garrett)

11:00 User Space Power Management /

Apple Power Management

(Matthias Grimm)

11:30 Open Discussion: The Future of

User Space Power Management

(everyone)

DEV ROOMS

SUNDAY

ROOM H2111 -

OPENGROUPWARE + GNUSTEP

12:00 GroupDAV Meeting

(Helge Hess)

13:00 Windows Development with

GNUstep

(Richard Frith-Macdonald, Wim

Oudshoorn)

14:00 OpenGroupware.org Project and

Applications

(Helge Hess)

15:00 Etoile Desktop Environment

(Quentin Mathe)

16:00 Project Manager IDE

(Saso Kiselkov)

ROOM H2215 - LPI

10:00 LPI Exam Session #3

12:00 LPI Exam Session #4

ROOM H2214 - GENTOO

09:00 Keynote

(Jochen Maes)

10:00 Towards a european Gentoo

foundation

(Ulrich Plate)

10:45 Gentoo across the globe

(panel discussion)

11:30 Closed session (general discussion,

keysigning)

(internal)

12:30 lunch break

(everyone)

13:15 libconf

(Damien Krotkine)

13:45 QA: Fixing the Gentoo

(Patrick Lauer)

14:30 Gentoo project structure

(Sven Vermeulen)

15:15 Release engineering and catalyst

(Chris Gianelloni)

15:45 Migrating Gentoo infrastructure to

LDAP

(Andrea Barisani)

ROOM AW1.105 - TCL/TK

10:00 OO in Tcl

(Donal Fellows)

11:00 TkTest

(Clif Flynt)

12:00 Tcl for Regression Testing

(Arjen Markus)

13:00 Lunch break, discussion

(everyone)

14:00 Write a game

(Clif Flynt)

16:00 Wrapup and Review

(everyone)

ROOM AW1.115 - JABBER

10:00 Open discussion & development

(everyone)

13:00 What's cool & new

(Ralph Meijer)

14:00 Virtual Presence

(Heiner Wolf)

15:00 Open discussion & development

(everyone)

ROOM AW1.120 - GNU CLASSPATH & FRIENDS

09:10 Free Swing: past, present and future

(Roman Kennke)

10:10 Free Implementation of the

CORBA Standard

(Audrius Meskauskas)

11:10 The JamVM Runtime

(Robert Lougher)

12:10 Integrating Vmgen-based

Interpreters

(Christian Thalinger)

14:00 "The Future" - state of the world,

beyond japi

(Mark Wielaard)

SUNDAY

ROOMS

ROOM AW1.121 - X.ORG

09:30 Automated Display Configuration in the Xorg Window System

(Stuart Kreitman)

10:30 X and modesetting, atrophy illustrated

(Luc Verhaegen)

11:30 Dtracing the Xorg Server (Jay Hobson)

13:30 Reworking the PCI subsystem on X (Egbert Eich)

14.30 To be announced

15:30 To be announced

16:30 To be announced

ROOM AW1.124 - ADA

10:00 Introduction to Ada

(Jean-Pierre Rosen)

11:00 Adacontrol

(Jean-Pierre Rosen)

12:00 Use of Free Software in European

Air Traffic Flow Management

(Philippe Waroquiers)

13:00 lunch break

(everyone)

14:00 Ada in Debian

(Ludovic Brenta)

15:00 AdaCore: Ada Academic Initiative

(Robert B.K. Dewar)

16:00 AdaCore: The PolyORB

schizophrenic middleware

(Thomas Quinot)

ROOM AW1.125 - DERIAN

10:00 Women in Free Software: Findings from FLOSSPOLS

(Hannah M. Wallach)

11:00 The Debian GNU/kFreeBSD port

(Aurelien Jarno)

12:00 SLIND: A small Debian-based

linux distro for embedded systems

(Benjamin Collar)

13:30 Debian-Volatile - behind the scenes

(Martin Zobel-Helas)

14:15 Debtags, and what you can do with

it today

(Enrico Zini)

15:15 Debian-Installer internals

(Frans J. Pop)

16:15 Inside the Debian menu system

(Bill Allombert)

ROOM AW1.126 - GNOME

09:00 Welcome

(everyone)

09.30 maemo

(Tommi Komulainen)

10:30 GNOME advocacy, stuff like that

(Jeff Waugh)

11:15 GNOME/Ruby

(Pascal Terjan)

12:00 lunch break

(everyone)

13:00 Beagle

(Jon Trowbridge)

13:45 GScore and Cairo

(Sebastien Tricaud)

14:30 Project Ridley - overview

(Kristian Rietveld)

15:15 PiTiVi video editor

(Edward Hervev)

16:00 Closing

(everyone)

FEEDBACH

Help us make this event better and tell us what you think about it:

Drop this page/booklet in the feedback box at the Infodesk when you leave.

1 1 0	v
How would you rate the talks:	0 1 2 3 4 5
How would you rate the devrooms:	0 1 2 3 4 5
How would you rate the booths:	0 1 2 3 4 5
How would you rate the tutorials:	0 1 2 3 4 5
What do you think about the location/int	frastructure? :
What do you think about the organisatio	n? ·
Will you come back next year?	yes / no / maybe
	3
Brainstorm: ideas, suggestions, commen	us, motivating words,

SPONSORS

CORNERSTONE SPONSORS

O'Reilly

... are the premier information source for leading-edge computer technologies. They communicate the knowledge of experts through our books, conferences, and web sites. Their books, known for their animals on the covers, occupy a treasured place on the shelves of the developers building the next generation of software. Their conferences and summits bring innovators together to shape the revolutionary ideas that spark new industries. From the Internet to the web, Linux, Open Source, and now peer-to-peer networking, O'Reilly puts technologies on the map.

O'Reilly offers 2 passes to O'Reilly's EUROSCON 2006. There will be a draw for $10 \in \text{or more donators}$.

Google

... a global technology leader focused on improving the way people connect with information. Google's innovations in web search and advertising have made its website a top Internet destination and its brand one of the most recognized in the world. Google maintains the world's largest online index of websites and other content, and Google makes this information freely available to anyone with an Internet connection. Google's automated search technology helps people obtain nearly instant access to relevant information from it vast online index.

MAIN SPONSORS

Argon7

This Belgian small company developed the web site and its administration tools.

Canonical

... is committed to the development, distribution and promotion of open source software products, and to providing tools and support to the open source community.

Canonical is sponsoring the travel of Jeff Waugh.

ESCAUX

... gives small-to-medium-sized businesses control over when and how to deploy VoIP technologies, provides flexibility in terms of integration and reduces total cost of ownership. Based on open standards and the open source asterisk project, ESCAUX net.PBX delivers freedom from proprietary vendor technology lock-ins.

ESCAUX is providing VOIP telephony during FOSDEM 2006.

SPONSORS

GNU/Linux Magazine France

... the leading French magazine covering GNU/Linux software, development and configuration.

GNU/Linux Magazine France donating 20 susbcriptions to Frenchspeaking attendees

Linux Magazine

In ... you'll find the tools, tutorials, re- away to donators. views, and concrete technical discussions you'll need to unlock the secrets of Linux. Based in the UK, Linux Magazine serves the international English-speaking Linux Community. Linux Magazine is also published in German, Polish, Portuguese, Romanian, and Spanish.

Linux Magazine is donating 20 international susbcriptions during FOS-DEM 2006.

Misc

...the Multi-systems & Internet Security Cookbook, is the first French security magazine covering security with Unix and non-unix systems, from the programmer to the system administrator point of view.

Misc is offering 20 subscriptions to French-speaking attendees

Nokia

a world leader in mobile communications, driving the growth and sustainability of the broader mobility industry. Nokia connects people to each other and the information that matters to them with easy-to-use

and innovative products like mobile phones, devices and solutions for imaging, games, media and businesses. Nokia provides equipment, solutions and services for network operators and corporations.

Nokia is donating 2 Nokia 770 to FOSDEM 2006 organization as give

Novell

... a large company with an impressive number of software engineers, support staff, and consultants dedicated to Linux and open source. In part due to its acquisitions of SUSE Linux and Ximian, Novell has some of the industry's most talented open source engineers. Novell employees are also significant contributors to key open source projects: the Linux kernel, the Reiser file system, AppArmor, YaST, Mono, GNOME and KDE desktops, Evolution, Mozilla and OpenOffice.org.

Novell is sponsoring the travels of Crispin Cowan and Michael Meeks.

Sun Microsystems

... has held open systems to be the cornerstone of its business philosophy since the beginning. From desktops to supercomputers, and from development tools to productivity suites, Sun is dedicated to delivering hardware and software based on open industry standards. Today, through shared technology

innovation, Sun's continued commitment to Open Source is reflected in its leadership and key contributions to the many projects including OpenSolaris, OpenOffice.org, GNOME, Grid Engine, java.net, Jini, JXTA, NetBeans, Project GlassFish, Mozilla, Tomcat, and myriad others.

Sun sponsors 2 workstations for the donation returns and lends us some hardware for the event.

Think Wize

... a young technology and services company, which started in the hot summer of 2003, and specialises in offering open solutions.

Think Wize will pay back the LPI-exam cost of the 3 best students.

PROMO SPONSORS

Freshmeat.net

A uniquely rich software repository and searchable archive for endusers, freshmeat.net hosts a database of the Web's largest index of Unix, Linux, Mac OS X and handheld software with related discussions and version announcements. freshmeat.net provides searching and filtering capabilities for users who come to the site looking for specific tools and applications.

Linux-Magazin

... is Europe's longest running Linux publication. Linux-Magazin is the

German-language source of information for Linux Professionals.

SourceForge.net

More Open Source developers collaborate on more projects at Source-Forge.net than anywhere in the world. Robust online services facilitate real time software collaboration and distribution across virtual teams. Specialized communities, called Foundries, enhance peer-level participation around specific technologies. SourceForge.net hosts close to 100,000 projects with close to 1 million registered users.

THANKS TO

Cercle Informatique ULB

... a group of students who help us booking and using ULB rooms during FOSDEM.

Linux-Community.de

... the top German-language Linux portal, covering all aspects of Linux. The main German-language Linux portal is promoting us with banner advertising

All the Volunteers that spend a lot of free time organising this great event. And all the others we wanted to mention here but couldn't due to lack of space... Thank you!

LOCAL MAP

