

**Laboratório de Instrumentação e Física Experimental
de Partículas and
Consejo Superior de Investigaciones Científicas
LIP - CSIC**

SWE TPM offer

Jorge Gomes / Isabel Campos

- The SWE TPM team is among one of the first TPM teams
 - History
 - Started in EGEE-I (TPM 6 SWE) Jul 2005
 - More than 2000 GGUS tickets went through LIP TPM members
 - Initially almost 1 week shift per month
 - Currently 1 week shift every two months in average
 - Large experience
 - Team composition didn't change along time (LIP, CSIC computing staff)
 - Team members are experienced site managers
 - Support for the PT Tier-2 / Experience in supporting LCG users from ATLAS and CMS
 - Team members are experienced core services managers
 - Experienced in WMS, VOMS, LFC, TOPBDII, Myproxy, etc
 - Team members also contribute to the regional SWE helpdesk
 - Experience in multiple grid architectures
 - StoRM, dCACHE, DPM / Torque, Maui, SGE, etc.
 - Team members provided GGUS and TPM training in the past
 - 10th / 11th November 2008, SARA, Amsterdam
 - 02nd / 03rd February 2006, CERN, Geneva
 - 10th / 11th November 2005, FZK, Karlsruhe

- Composition
 - Team will be enlarged to have more dedicated man-power supported by the experience of the existing team members
- Understanding of functions
 - Provide a first level of support Monday to Friday
 - Working hours excluding public holidays
 - 8:00 am – 16:00 pm (UTC)
 - Interact with users to clarify and possibly solve the tickets
 - If not, reassign the tickets to the support units
 - Assignment of tickets within 1 working hour
 - Excluding time to interact with the users and try to provide an answer
 - Monitor open tickets
 - Identify lost tickets
 - Identify tickets with new middleware bugs and open savannah entries
 - Add entries to the GOC wiki with solutions for typical problems
 - Answer to user ticket escalations

- Some advantages from SWE
 - Combined experience from Portugal and Spain
 - Better time coverage thanks to different timezone
 - Portugal +1 hour than Spain and central Europe
 - Long historical and complementary background on grid technologies from both parties
 - Participation of SWE institutions in EDG, CrossGrid, WLCG, Int.EU.Grid, EGEE, ...
 - Almost 10 years of experience