

KDE España

**Akademy-es 2016
Madrid**

KDE DRAGONS ENSEMBLE

Table of contents

- ⚙ About KDE
- ⚙ KDE España
- ⚙ Akademy-es
- ⚙ Sponsorship packages
- ⚙ Past sponsors
- ⚙ Contact

About KDE

KDE is an international community that creates and maintains Free Software for user-oriented computing.

KDE's technology includes modern user interfaces for Linux and UNIX platforms and hundreds of software titles in categories such as web applications, office productivity tools, multimedia, entertainment, education, graphics, groupware and software development.

The Development Platform provides tools and libraries for developing and maintaining KDE applications. KDE software is translated into more than 100 languages and is designed to support modern accessibility principles.

KDE applications run on multiple systems, such as Linux, Windows, Mac OS X and Android.

KDE was started in 1996, and since then thousands of people have been collaborating and multiple awards have been received, both as best Desktop Environment as well as the individual applications in their respective categories.

Please see <https://www.kde.org> for further details.

KDE España

KDE España is an Spanish non-profit organization whose members are contributors to the **KDE** community. Its main goals are to boost the development of Free Software, and specifically **KDE** software, and it's scope.

There are various ways to contribute to **KDE**, either writting source code, contributing to the visual design, or helping to translate it to the various languages spoken in Spain.

In **KDE España** we consider that one way to stimulate the development of *Free Software* is to promote the communication between **USERS** and **DEVELOPERS** collaborating with the **CORPORATE WORLD** and **UNIVERSITIES**. That way, it's possible to establish a feedback channel for all involved entities which benefits them all. That's why we organize activities, such as meetings between developers and users.

Further information in https://www.kde-espana.org/?site_locale=en

Akademy-es

Akademy-es is the annual Spanish summit of KDE developers, users and contributors. It has been organized since 2006 in various Spanish cities.

Akademy-es 2014 attendees. Málaga.

During this event; in which the expected attendance is 80 people; lectures, workshops, debates and other activities (including social activities) will take place with the following main goals:

- ⚙️ **Gather together Free Software developers** from all over Spain, to share knowledge and experience.
- ⚙️ **Get people to know the KDE project** as a desktop environment and a development framework appealing to people regardless of their technical knowledge.
- ⚙️ **Publicize** the KDE technologies to get the attention of new developers and users.
- ⚙️ **Learn** more about KDE and Free Software.

One lecture during Akademy-es

Over the past editions, the attendance and technical level of the event has significantly increased. For that reason, nowadays **Akademy-es** is one the reference **KDE** events at an international scale.

Further information at <https://www.kde-espana.org/akademy-es2016>

Akademy-es 2016

In 2016 we're celebrating the 10th anniversary of Akademy-es and Madrid is a worldwide technology capital as well as an interesting touristic destination, so we're expecting a wide audience.

Be Part of Akademy-es 2016

Akademy-es means the confluence in Spain of the FOSS world with the technologies developed by KDE y Qt.

We'll create technologies which might redefine the future and we invite you to discover both the technologies as well as the people behind them, this is a change to be part of that team.

Sponsorship

We propose three sponsorship packages for **Akademy-es** 2016, please have a look at the following table¹:

	Silver 250€	Gold 500€	Platinum 1000€
Name and logo at the sponsors web page	⚙	⚙	⚙
Logo at the web page footer	⚙	⚙	⚙
Logo shown in the projector between sessions		⚙	⚙
Mentioned in the press release		⚙	⚙
Possibility to hand out <i>merchandising</i>		⚙	⚙
Lighting talk		⚙	⚙
Vertical banner at the conference room			⚙
Sponsor of coffee break			⚙
Logo in the badges			⚙

Custom sponsorship package

If none of the listed packages fit your company's or organization's needs or budget, a custom sponsorship package can be designed. If you want to discuss sponsorship or receive more information, please have a look at the **Contact** section of this document for further information.

¹ Please note that the specified quantities do not include VAT, where applicable.

Past sponsors

Those are some of the companies which have sponsored **Akademy-es** in the past.

metro bilbao

Contact

Should you have any question, don't hesitate to contact us.
We will be delighted to answer you

The **Akademy-es 2016** organizing team email address is:
akademy-es-org@kde-espana.org.

Should you have any question about the activities of KDE or KDE España, you can contact:

Aleix Pol González
KDE España president
aleixpol@kde.org
Phone number: +34 679282399