

OpenADx Working Group Program Plan 2021

PROGRAM PLAN 2021

Our Current Mission

The Eclipse OpenADx Working Group

- provides a **forum** for individuals and organizations
- to **build and promote** open source software, open standards and open collaboration models needed to create a scalable and open development platform for Assisted, Automated and Autonomous Driving
- and to **collaborate** on a toolchain through the OpenADx ecosystem

Strategic Objectives

Promote the technical development of a cloud-based solution for toolchain compatibility based on the OpenADx blueprint including a roadmap.

Enable OpenADx members to build OpenADx technologies and use them as a competitive advantage.

Recruit at least one OEM / AV Maker as an OpenADx member.

Lower the barrier to entry to drive adoption.

Our Strategy

Growth

- **Increase membership** of the working group from within the larger Eclipse ecosystem, and outside.
- Onboard **new projects** and **expand the scope** of existing projects.
- Establish **membership engagement**.
- Provide **marketing** material.

Value

- Establish **use cases** technologies to provide **unique** business value.
- Support and showcase **commercial adoption**.
- Drive Eclipse OpenADx **brand awareness**.
- **Deliver** developer and business **content** (e.g. developer workplace integration backend, showcase OpenADx demonstrator)
- Find **synergies** within the other Eclipse Working Groups.

Innovation

- Actively **align project roadmaps** with core technological development, for the benefits of our members.
- **Lower barriers to adoption** by improving user experience and ease of deployment.
- **Partner with other** OSS Foundations to increase the tool and SW stack landscape synergy

Growth - Objectives (1/2)

- **Increase membership of the working group** from within & outside the larger Eclipse ecosystem
 - Aim for **2 new Driver members** this year
 - Thereof one OEM / AV maker
 - Encourage new development members, user members and guest members to achieve a good balance.

- **Onboard new projects and expand the scope of existing projects.**
 - Add at least **2-4 new projects** this year.

Growth - Objectives (2/2)

- **Establish membership engagement.**
 - Provide opportunities for members to **showcase** their work.
 - Set up **regular engagement** around the key projects.
 - Encourage participation and promotion in **local and international meetings**.

- Provide **marketing** material
 - Provide permanently an **OpenADx demonstrator** as playground.
 - **Provide up-to-date information** on the OpenADx website.
 - Keep **OpenADx Whitepaper** up-to-date.

Value - Objectives (1/2)

- **Establish use cases to provide unique business value.**
 - **Publish and promote** relevant use cases.
 - Facilitate **technical demonstrations** / proofs-of-concept of these use cases.
- **Support and showcase commercial adoption.**
 - Support our members with **advice and technical support**.
 - Provide a **forum** for members to discuss and develop their use cases.
- Drive Eclipse OpenADx **brand awareness**.
 - Setup a **marketing plan** for spreading the word.
 - Leverage the **marketing** capabilities of the Eclipse Foundation when available in partnership with member organizations to showcase relevant projects

Value - Objectives (2/2)

- **Deliver** developer and business **content**.
 - Support our members with **training and support** for the several projects.
 - **Showcase** relevant projects and achievements.
 - Setup a **conference and a speaking plan**.
- Find **synergies** within the other Eclipse Working Groups.
 - **Use existing technologies** within OpenADx.
 - Investigate **collaboration** potential with other Eclipse Working Groups. (e.g. with the IoT working group, with the other automotive working groups)

Innovation - Objectives

- **Actively align project roadmaps with core technological development,** for the benefits of our members.
 - Collect requirements (technological and business) from members.
 - Advocate for member requirements with regards to project development, and core protocol development.
 - Collect existing open approaches which fits to OpenADx and extend the toolchain.
- **Lower barriers to adoption by improving user experience and ease of deployment.**
 - Identify current barriers.
 - Liaise with project and core developers to overcome the barriers.
- **Partner with other OSS Foundations (including The Autoware Foundation, ASAM e.V.) to increase the tool and software stack landscape synergy.**

Marketing - Planning for Growth

- Marketing activities
 - Content creation
 - Social media on OpenADx channels to amplify and cross-promote including sharing news and updates, etc.
- Growing OpenADx requires the development and implementation of a **marketing strategy** closely aligned with the program plan.
 - **Investment** is required to fund general marketing management, content creation (e.g. white papers), social media management, brand management, virtual event coordination, and advertising to grow awareness and participation
- As part of the planning process, **members should collaborate** on:
 - Providing **funding** (in terms of capacity and/or money) **and requirements** to the OpenADx working group for the development and execution of the plan
 - Identifying marketing **priorities**, goals, objectives, and success metrics for the working group
 - Developing co-marketing strategies to enable **members to contribute** to driving outreach programs
 - Defining the trademark policy, if applicable, and refer to it for approval by the Steering Committee

Marketing Activities

Marketing Activities & Deliverables	OpenADx Member Contributions	Eclipse Foundation (Requires Funding - currently un-funded)
Event Coordination and Implementation	<ul style="list-style-type: none"> • 1-2x remote event(s) (e.g. Automotive@Eclipse, Community Day@EclipseCon, Hackathon) 	<ul style="list-style-type: none"> • Promoting the events (☐ could need a little bit marketing budget from the WG)
Conferences / Trade Shows	<ul style="list-style-type: none"> • suggestions by members for conferences/venues <ul style="list-style-type: none"> ◦ Setup a conference / speaking plan 	<ul style="list-style-type: none"> • -
Press Relations	<ul style="list-style-type: none"> • Content creation by the working group • Coordination thru Eclipse Fdn 	<ul style="list-style-type: none"> • Developing and distributing press releases for working group (☐ could need a little bit marketing budget from the WG)
Content Creation	<ul style="list-style-type: none"> • 1 blog post per year • 1 social media post every month • Automotive Developer Survey 	<ul style="list-style-type: none"> • Coordinating the creation of rich content, including blogs, articles, white papers, case studies, videos, surveys, tutorials, etc. for our target audiences
Social Media Management	<ul style="list-style-type: none"> • Growing presence and reach of OpenADx social media accounts (Twitter, other) • Setup further accounts (e.g. LinkedIn, Instagram ...) 	<ul style="list-style-type: none"> • -

OpenADx Conference Plan

#	Conference	Date	# of days	Location	Link	Participation	Speaker
1	Autonomous Driving	27.05.2020	2	Düsseldorf	https://www.vdi-wissensforum.de/en/event/autonomous-driving/	no	no
2	Automobil Elektronik Kongress	23.06.2020	2	Ludwigsburg	https://www.automobil-elektronik-kongress.de/en/	no	no
3	KI in der Autoindustrie der Zukunft	09.09.2020	1		https://www.car-future.com/de/science/it-symposium/	no	no
4	The Connected Car and Autonomous Driving	26.10.2020	2	Fürstentfeldbruck	https://www.sv-veranstaltungen.de/en/event/autonomous-driving/	no	no
5	Embedded Software Engineering Kongress	30.11.2020	5	Sindelfingen	https://www.esk-kongress.de/	yes	yes
6	IT- Tage	07.12.2020	4	Frankfurt	https://www.itatage.informatik-aktuell.de/	yes	yes
7	Autonomous Vehicle Test & Development Virtual 'Live'	08.12.2020	3	virtual	https://www.autonomousvehidevirtualive.com/en/	yes	yes
8	CES	11.01.2021	4	Las Vegas	https://www.ces.tech/	tbd	tbd
9	Bosch Connected World (Conference)	01.02.2021	2	Berlin	https://bosch-connected-world.com/bcw-ory/	tbd	tbd
10	Tech.AD Berlin	24.02.2021	3	Berlin	http://www.autonomous-driving-berlin.com	tbd	tbd
11	embedded world	01.03.2021	5	Nürnberg	https://www.embedded-world.de/	tbd	tbd
12	21. Internationale Stuttgarter Symposium Automobil- und Motorentechnik	30.03.2021	2	Stuttgart	https://www.fkfs-veranstaltungen.de/veranstaltungen/stuttgarter-symposium	yes	yes
13	ICA Summit	19.04.2021	2	Munich	https://ica-summit.com/	yes	yes
14	Automotive Software Strategies	03.05.2021	2	Munich	https://www.sv-veranstaltungen.de/en/event/sw-strategies/	tbd	tbd
15	Autonomous Vehicle Software Symposium	08.06.2021	3	Stuttgart	http://www.autonomousvehicle-software.com/en/	tbd	tbd
16	Autonome Shuttles	08.06.2021	2	Blaubeuren	https://www.sv-veranstaltungen.de/de/event/autonome-shuttles/	tbd	tbd
17	IAA	07.09.2021	6	Munich	https://www.iaa.de/	tbd	tbd
18	Eclipsecon Europe	25.10.2021	4	Ludwigsburg	https://www.eclipsecon.org/	yes	tbd
19							
20							
21							
22							
23							
24							
25							

OpenADx Work Packages and Infrastructure

Work Packages & Deliverables	OpenADx Member Contributions	Eclipse Foundation (Requires Funding)
OpenADx co-simulation demonstrator	<ul style="list-style-type: none"> • Build the demonstrator • Showcase the demonstrator on events 	• -
Realize OpenADx blueprint	<ul style="list-style-type: none"> • Build the base framework (“workplace”) • “Connect” solutions 	• -
Create Software reference architecture	<ul style="list-style-type: none"> • Create first drafts(s) of the reference architecture • Refine the blueprint • Derive solutions for the blueprint 	• -
OpenADx whitepaper	<ul style="list-style-type: none"> • Keep whitepaper up-to-date 	• -
Infrastructure & Deliverables	OpenADx Member Contributions	Eclipse Foundation (Requires Funding)
Collect requirements	• -	• -
Setup infrastructure	• -	• -
Implement solutions on infrastructure	• -	• -

See Work Package details [here](#) and Infrastructure details [here](#).

Budget Allocation - Discretionary

Proposed Budget Allocation 2021 - S	Q1	Q2	Q3	Q4	CY21
Marketing activities (PR)	€0.00	€0.00	€0.00	€0.00	€0.00
Infrastructure Costs					
OpenADx demonstrator	€0.00	€0.00	€0.00	€0.00	€0.00
Content Creation					
- Website	€0.00	€0.00	€0.00	€0.00	€0.00
- Giveaways (T-shirts, stickers)	€0.00	€0.00	€0.00	€0.00	€0.00
- Events (e.g. Automotive Community Day)	€0.00	€0.00	€0.00	€0.00	€0.00
OpenADx Work Packages	€0.00	€0.00	€0.00	€0.00	€0.00
Subtotal: Discretionary	€0.00	€0.00	€0.00	€0.00	€0.00
Eclipse Foundation Working Group G&A					€0.00
OpenADx Working Group “special roles”					
Program manager (hire)	€0.00	€0.00	€0.00	€0.00	€0.00
Marketing manager (hire)	€0.00	€0.00	€0.00	€0.00	€0.00
Grand Total	€0.00	€0.00	€0.00	€0.00	€0.00

* PR/AR - public relation / analyst relation
 ** General and administrative (G&A) expenses (12%)

Budget Allocation - FTE

OpenADx Budget Allocation 2021	Q1	Q2	Q3	Q4	CY21
Marketing activities (PR)	0.05 FTE	0.05 FTE	0.05 FTE	0.05 FTE	0.20 FTE
Content Creation					
- Website, Events	0.05 FTE	0.05 FTE	0.05 FTE	0.05 FTE	0.20 FTE
OpenADx Work Packages					
- OpenADx demonstrator	0.10 FTE	0.10 FTE	0.10 FTE	0.10 FTE	0.40 FTE
- Realize OpenADx blueprint	0.50 FTE	0.50 FTE	0.50 FTE	0.50 FTE	2.00 FTE
- Software reference architecture	0.05 FTE	0.05 FTE	0.05 FTE	0.05 FTE	0.20 FTE
- OpenADx whitepaper	0.05 FTE	0.05 FTE	0.05 FTE	0.05 FTE	0.20 FTE
OpenADx Working Group “special roles”					
Program manager (hire - OpenADx member)	0.00 FTE				
Marketing manager (hire - OpenADx member)	0.00 FTE				
Grand Total	0.80 FTE	0.80 FTE	0.80 FTE	0.80 FTE	3.20 FTE

OpenADx - Fee Structure 2021

	Driver Member	Development Member	User Member	Guest
FTE*	0.5	0.05	0.05	0
Cash	0 €			

*FTE - Full Time Equivalent - 200 working days / year

Eclipse OpenADx Working Group

