
To/From
Level 1

To/From
Level 1BAG/COAT CHECK

LUNCHKEYNOTES

BURRARD INLET

CANADA PLACECANADA PLACE

WEST

EXHIBITION
LEVEL

Hall A/B Lunch

Hall B/C Keynotes

Main Entrance Stairs Escalator Elevator Restrooms Registration/Info Keynotes Marketplace
and Lunch

Breakout
Sessions Meeting Rooms Design & Ops

Summit OpenStack

Superuser
Magazine

TheCUBE

HP

Cisco
Activity

Canonical
Activity

Mirantis
Snack

Mirantis
Snack

THURLOW
STREET

ENTRANCE

TERRACE
Outdoor Seating

BURRARD
STREET
ENTRANCE

To/From
Level 2

To/From
Level 2

101 108107106105104103102

121/122 118/119/120

114/115 116/117

113 111/112

110

109

TE
RR

AC
E

MARKETPLACE
EXPO HALL

To/From Level 2

REGISTRATION
INFO
DESK

STACKER
SWAG
STACKER
SWAG

BOXED
LUNCH
BOXED
LUNCH

Down to Harbour Concourse
East Building Connector

To/From Keynotes To/From Lunch

DESIGN & OPS
SUMMIT ENTRANCE

To/From Level 2

#vBrownBag

Ad Hoc Meetings

FULL ACCESS Only Beyond This Point

Granville Island
Community Lounge

Marketplace Theater

Marketplace
Theater Lite

BURRARD INLET

CANADA PLACECANADA PLACECANADA PLACECANADA PLACE

FULL ACCESS Only Beyond This Point
WEST

LEVEL 1

Ballrooms A-D Marketplace Expo Hall

101 HP

102 Solidfire

103 Intel

104 Red Hat

105 Foundation Staff

106 #vBrownBag

107 Media Interview Room

108 Podcast/Broadcast Room

109 Breakout Sessions

110 Breakout Sessions

111/112 Breakout Sessions

113 Ad Hoc Meeting Room

114/115 Breakout Sessions

116/117 Breakout Sessions

118/119/120 Breakout Sessions

121/122 Breakout Sessions

Main Entrance Stairs Escalator Elevator Restrooms Registration/Info Keynotes Marketplace
and Lunch

Breakout
Sessions Meeting Rooms Design & Ops

Summit OpenStack

Bloomberg
SoMa Community

Lounge

Mirantis
Snack

SUPERMICRO
Activity

Intel

EMC
Activity

To/From
Level 1

TERRACE

Stairs to
Level 1

222

223224

220

221

219218217216215

213/214 212

211

210
201

202/204 205/207 208/209

BOXED
LUNCH
BOXED
LUNCH

To/From Level 1

FULL ACCESS Only Beyond This Point

DESIGN & OPS
SUMMIT ENTRANCE
DESIGN & OPS
SUMMIT ENTRANCE

To/From
Level 1
To/From
Level 1

CANADA PLACECANADA PLACE

BURRARD INLET

To/From
Level 3
To/From
Level 3

Yaletown
Community Lounge

Open Cloud
Ecosystem Lounge

WEST

LEVEL 2

201 Media Lounge

202/203/204 Breakout Sessions

205/206/207 Breakout Sessions

208/209 Sponsored Breakout Sessions

210 Sponsored Breakout Sessions

211 Breakout Sessions

212 - 224 Design & Ops Summit

Main Entrance Stairs Escalator Elevator Restrooms Registration/Info Keynotes Marketplace
and Lunch

Breakout
Sessions Meeting Rooms Design & Ops

Summit OpenStack

Main Entrance Stairs Escalator Elevator Restrooms Registration/Info Keynotes Marketplace
and Lunch

Breakout
Sessions Meeting Rooms Design & Ops

Summit OpenStack

LIVING ROOF

306
305 304 303 302

301

To/From
Level 2
To/From
Level 2

CANADA PLACECANADA PLACE

BURRARD INLET

WEST

LEVEL 3

301-306 Design & Ops Summit

Main Entrance Stairs Escalator Elevator Restrooms Registration/Info Keynotes Marketplace
and Lunch

Breakout
Sessions Meeting Rooms Design & Ops

Summit OpenStack

4

1

3

2

5 6

7 8

15

10

11

12

13

14

9

16

17181920

SOUTH FOYER
To/From
Pan Paci�c
Hotel

TERRACE

To/From
Lobby

CANADA PLACE

CANADA PLACE

BURRARD INLET

BU
RR

AR
D

ST
RE

ET

HO
W

E
ST

RE
ET

TH
UR

LO
W

ST

RE
ET

CANADA PLACECANADA PLACE

BURRARD INLET

N
WEST

EAST

HARBOUR
CONCOURSE

(Connects West and
East Buildings)

EAST

MEETING
LEVEL

1, 2, 3 Collaboration Days &
Community Meetings

4 SwiftStack

5 Rackspace

6 Rackspace

7 VMware

8 Mirantis

9 Mirantis

10, 11, 12 Collaboration Days &
Community Meetings

13 IBM

14 Ericsson

15 Cleversafe

16 VMware

17 EMC Corporation

18 Cisco

19 Cisco

20 Nuage Networks

S7
S8

S11
S12S9

S10
S1

S2

S3

S4

S13

S14

S15

S16 S5 S6

P1

P2

P3

P4

P5

P10

P11

P12

P13

P9

P8

P7

P6

H1 H4

H2 H3

T1T1 T2T2

T3T3

T71T71 T70T70

T69T69

T67T67T68T68

T66T66

T53T53 T52T52

T50T50 T51T51

T45T45 T44T44

T42T42 T43T43

T61T61 T60T60

T58T58 T59T59

T57T57 T56T56

T54T54 T55T55

T49T49 T48T48

T46T46 T47T47

T65T65 T64T64

T62T62 T63T63
T74T74

T73T73
T72T72T8T8 T9T9

T11T11 T10T10

T4T4 T5T5

T7T7 T6T6

T16T16 T17T17

T19T19 T18T18

T12T12 T13T13

T15T15 T14T14

T20T20
T21T21

T34T34
T33T33
T32T32
T31T31
T30T30
T29T29

T38T38
T37T37T35T35

T36T36

T25T25 T26T26 T27T27 T28T28

T75T75
T76T76

T77T77

T39T39
T41T41

Marketplace
Theater

Charging Lounge

WEST LEVEL 1
MARKETPLACE

WEST LEVEL 1

MARKETPLACE
T42 A10 Networks

T6 ActiveState Software
T71 AeroFS
T50 Akanda Inc.
T43 AMAX
T76 Ansible, Inc

P6 Apcera
T32 Appcito

S4 AppFormix
T61 AQORN
T16 Arista Networks

T4 AURO
T9 Avi Networks

T35 Avni
T73 Big Switch Networks

T5 Blue Box
T69 Bright Computing

S9 Brocade
P3 Canonical

T27 Caringo
T77 Cavium
T15 Chef
T44 Cirba
P10 Cisco

S2 Citrix
P5 Cleversafe
P8 Cloud Foundry

T64 Cloudbase Solutions
T19 Cloudenablers
T21 Cloudfounders
T62 Cloudify by GigaSpaces
T31 CloudXOS
T56 Coho Data

T2 Cumulus Networks
S11 Dell
T14 DreamHost
T29 EasyStack
P13 EMC Corporation
T47 Emulex

S7 Ericsson
T63 Extreme Networks
T48 F5 Networks
T33 Fortinet
S16 Fujitsu Limited
T52 Galera Cluster by Codership
T55 GuardiCore

S5 Hitachi
H1 HP
P2 IBM

T34 Infoblox
H2 Intel

T51 Internap
T39 JFrog

T3 Juniper Networks, Inc.

S1 KIO Networks
T11 Maxta, Inc.
S15 Mellanox Technologies

T7 Midokura
P7 Mirantis
P4 NEC Corporation

S13 NetApp, Inc.
S12 Nuage Networks
T57 Objectif Libre

S6 Odin
T54 OneConvergence
T36 OpenDaylight Project

P9 Oracle
T58 OVH.com
T37 Percona
T53 Piston Cloud Computing
T72 Platform9
S14 PLUMgrid
T38 Pristine Machine

T8 Puppet Labs
T70 Pure Storage
T75 Quobyte, Inc.
P11 Rackspace
T65 Rancher Labs
T20 Ravello Systems
H4 Red Hat

T60 Redapt

T13 Scality
S3 Scalr

T41 SevOne
T67 Siaras
T59 SOLARFLARE
H3 SolidFire

T10 Solinea
T1 Spirent Communitcations

T17 Stackstorm
S10 StackVelocity
T68 StorPool Storage
T46 Stratoscale

S8 SUSE
T25 SwiftStack
T26 Talligent, Inc.
T45 Tesora
T28 Tintri

P1 Toshiba
T18 TransCirrus
T66 Tufin
T74 UnitedStack
T30 Vehera LTD
T12 VMTurbo
P12 VMware
T49 Zadara Storage

