

PARIS
DATA CENTRE CAMPUS

Connect, transact and grow

WELCOME TO PARIS

Why do businesses flock to Paris? Because France is Europe's third largest economy and the Paris region is where 30% of France's wealth and more than 75% of its IT spending resides.

Organisations serving this lucrative market do so from our award-winning network-neutral Paris data centre campus. It comprises seven data centres all around the Paris ring road, connected by a dark fibre network: ideal for dual-site resilience.

Our customers, ranging from the smallest businesses to large national and multinational enterprises and SIs, tell us that what brings them to us in Paris is above all our technical and operational excellence and high-density power configurations. Here you'll also find more than 90 carriers and ISPs, as well as France-IX, France's largest internet exchange, assuring you of the best connectivity for your needs.

Technical and operational excellence

Our Paris campus sets the standards by which we are recognised across Europe. PAR5 was cited by BroadGroup in awarding the Operational Excellence of the Year Award to us. This excellence has been further developed in PAR7, opened in La Courneuve in 2012.

// *We've selected Interxion both for the quality of its services and because we liked the team. We really felt that Interxion listened to us and supported us throughout. We enjoy the business relationship we have with Interxion, because they help and support us in the partnership approach we take with our own clients.*

SCC

Setting standards of excellence

We've been setting industry standards in data centre design, build, operation and management for more than 15 years, and our Paris campus has led the way. We offer a 99.999% availability SLA and you're unlikely to find better reliability, resilience, efficiency and performance elsewhere in Paris.

High-density computing

France offers very attractive energy prices and we're ready to help you make the most of them. We can cater to the most demanding high-density power needs without compromising efficiency and sustainability, ensuring that you enjoy the highest levels of performance.

Operational excellence

Like all of our data centre campuses, Paris operates in full accordance with the ITILv3 framework and has ISO 27001 and ISO 22301 certifications. We combine state-of-the-art systems and processes to monitor and manage operations 24x7, combining on-the-ground local teams with centralised oversight by our 24-hour European Customer Service Centre (ECSC).

6-10

kilometres from Paris
city centre

90+

carriers / ISPs PoPs

24x7

dedicated
support

Connectivity

- More than 90 carrier/ISP PoPs
- Direct access to France-IX, SFINX and PARIX internet exchanges
- Direct access to Microsoft Azure, Oracle Cloud Infrastructure, IBM Cloud and AWS via our Cloud Connect solution
- SFTI access point to NYSE Euronext
- Campus-wide Cross Connects

Community

- Thriving cloud community of cloud platforms, SIs, hosting providers and carriers
- Diverse enterprise community of small companies, large nationals and multinationals

Location

- Sites all around the ring road
- 6-10km from Paris city centre
- Easy access by public transport

Specific accreditations

- PCI-DSS certification for data security for all our data centres in France
- ASIP accredited to house personal health data in all our facilities in the Paris region

Sustainability

We commit to 100% sustainable energy with the EDF Certificats Équilibre. Our PUE measures, even where using mechanical cooling and in an always-on environment, are exceptional by any standards. We use free cooling and a custom cold-aisle containment solution to support higher power densities on low raised floors more efficiently, reducing the overall cooling overhead by as much as 30%. All of our data centres in France and our Paris headquarters are ISO 140001:2004 and OHSAS 18001- certified. PAR7 is ISO 50001:2011- certified and Code of Conduct accredited.

Security

The whole campus is monitored 24x7 by CCTV and on-site security guards. There are multiple access barriers, including mantraps, contactless key cards and biometric readers. You can also add your own security systems to a cage or private room.

Resilience and business continuity

From 24x7 monitoring and alarms for every critical system to incident management and business continuity processes, we build high levels of redundancy and service assurance into our data centres:

Connectivity: dual-entry fibre from two separate carrier main routes; rapidly installed Cross Connects, including campus-wide Cross Connects over a dark fibre network between all campus buildings.

Power: secured supply; two power feeds for all equipment, each independently equipped with UPS and generator backup with full load capacity for indefinite running.

Environment: SLAs on temperature and humidity in line with ASHRAE recommendations; N+1 cooling; sophisticated water and smoke detection systems; advanced fire suppression in line with local regulations and designed for maximum safety and minimum damage.

// *PAR7 is a very impressive site. We can see that all the latest technologies currently available on the market have been implemented in terms of security, cooling, power, with a resilience level which seems very high.*

Capgemini

Communities to help you grow

Because our Paris campus is the largest network-neutral campus in the region, it attracts the widest range of carriers, service providers and enterprises looking to ensure the performance of their IT systems while lowering costs. Here, in particular you'll find:

CHOICE OF CARRIERS

With all seven data centres acting as one virtual location, you can choose from more than 90 carriers and ISPs or connect to any of three Internet exchanges, including France-IX.

CLOUD COMMUNITY

The campus also hosts many of the world's leading cloud platforms and system integrators, drawn to France by a mature economy, highly developed transport networks, skilled workforce and attractive energy prices. They colocate in our campus because of its reputation for excellence and the unparalleled support we offer for high-density computing. As a result, our Paris campus offers direct access to Microsoft Azure, Amazon Web Services, Oracle Cloud Infrastructure and IBM Cloud Services and is home to a thriving cloud community of interest:

- Those developing or delivering public and private cloud platforms, applications and services
- Those that provide or need connectivity to cloud services

DIGITAL MEDIA COMMUNITY

For those creating and distributing content within and outside of France, especially rich media content providers and their content delivery partners, the campus offers low-latency connectivity, redundancy and resilience to assure the performance of live and real-time services.

Flexibility and choice

We pioneered modular data centre design and have been refining it for more than 15 years to enable rapid and efficient campus expansion. We offer significant flexibility in how you extend your footprint and what you do with your space. If you need our advice or help in purchasing or installing equipment, we're at your service. The on-campus team can advise on best practice for cabling, cooling, and power delivery and management, and help you make the best choices on leased lines, IP transit, peering arrangements and physical cabling.

The key services available on campus are:

- Colocation in Cabinet, Cages and Private Rooms
- Rapidly installed Cross Connects within and between data centres
- 24x7 Hands and Eyes rapid response service
- Meeting rooms and office space
- Cloud Connect

Operational excellence

- 99.999% availability SLA
- High density power configurations

Resilience

- 2N or N+1 configurations for all critical systems
- 24x7 operation and monitoring
- Ideal for dual site configurations

Sustainability

- 100% sustainable energy
- Exceptional PUE measures
- OHSAS 18001-certified
- ISO 50001:2011 - PAR7 certified
- ISO 14001:2004-certified
- Code of Conduct - PAR7 accredited

Local and central teams at your service

Customers value the quality of our operations and customer service. We centralise functions that can be centralised and have strong local management, operational, service delivery and assurance teams, enabling us to deliver a more efficient, consistent, responsive and personal service to you.

Centralised co-ordination

Our centralised European Customer Service Centre (ECSC) team is fluent in French, English, Dutch, German and Spanish. They give you a single point of contact, 24x7, for everything: from booking access to your equipment to arranging a Cross Connect or reporting a problem.

The ECSC

The ECSC will keep you continually informed of anything that has the slightest chance of affecting your systems. Our customers tell us that they really appreciate the level of engagement they get from us and the control it gives them over the mission-critical systems they host with us. Customers can also access our Customer Portal which allows them to create and view the status of common ticket types (temporary access, deliveries, removals, Hands and Eyes, enquiries), order Cross Connects, Cloud Connect, manage changes to authorisation lists, access news, event content and Interxion's MarketPlace.

The local team

The Paris team not only runs the campus day-to-day but can provide you with knowledge of local markets and regulatory environments as needed. They're on hand if you want advice or help in using your space effectively, from design and connectivity to installation and management.

Fabrice Coquio,
Managing Director, France

About Interxion

Interxion (NYSE: INXN) is a leading provider of carrier and cloud-neutral colocation data centre services in Europe, serving a wide range of customers through over 45 data centres in 11 European countries. Interxion's uniformly designed, energy efficient data centres offer customers extensive security and uptime for their mission-critical applications. With over 700 connectivity providers, 21 European Internet exchanges, 21 European Internet exchanges, and most leading cloud and digital media platforms across its footprint, Interxion has created connectivity, cloud, content and finance hubs that foster growing customer communities of interest. For more information, please visit www.interxion.com

Data Centre services across Europe

www.interxion.com
customer.services@interxion.com

International Headquarters
Main: + 44 207 375 7070
Email: hq.info@interxion.com

European Customer Service Centre (ECSC)
Toll free Europe: + 800 00 999 222 / Toll free US: 185 55 999 222
Email: customer.services@interxion.com

Cofounder: Uptime Institute EMEA chapter, **Founding member:** European Data Centre Association, **Patron:** European Internet Exchange Association, **Member:** The Green Grid, with role on Advisory Council and Technical Committee, **Contributor:** EC Joint Research Centre on Sustainability, **Member:** EuroCloud.

Interxion is compliant with the internationally recognised ISO/IEC 27001 certification for Information Security Management and ISO 22301 for Business Continuity Management across all our European operations.
© Copyright 2018 Interxion. LF-GEN-HQ-PARIS-HQ-eng-4/18