

Enabling Grids for E-science

NA5: “Policy and International Cooperation”

Panagiotis Louridas, Fotis Karayannis GRNET
{louridas, fkara}@admin.grnet.gr

EGEE-II Transition Meeting – CERN, 2006-04-13

www.eu-egee.org

- **Overview**
- **Task descriptions**
- **NA5 partners**
- **NA5 people**
- **Deliverables and Milestones**
- **First actions to be taken**

- **NA5: Policy and International Cooperation**
- **Policy related activities:**
 - Contribute to the **e-Infrastructure Reflection Group** (www.e-IRG.org)
 - *“Supporting the creation of a framework for the easy and cost-effective shared use of electronic resources in Europe”*
 - Pursued mainly through a series of policy related *White Papers* and *Roadmap* documents, along with related *Workshops*
 - Plan for the **sustainability** of the **European Grid Infrastructure**
 - Run by **National Grid Initiatives** and a coordinating body
 - *Series of policy workshops planned (regional and European)*
 - *Deliverables and Roadmaps documenting NGI and EGI status*
- **International Cooperation activities:**
 - *With other projects, including “concertation” activities (i.e. interacting with a cluster of Related Projects – forum of exchanging ideas)*
 - *Coordinate participation / contributions to working groups*
 - *Host eConcertation events*
 - *With other geographical regions (e.g. USA, Asia-Pacific, South Africa)*
 - *With standardisation bodies (GGF et al)*
 - *Keep an inventory of EGEE members’ participation to standards*
 - *Licensing issues (with NA1)*

- **TNA5.1: Support the policy work of the e-IRG**
- **TNA5.2: Produce a series of EGEE-specific roadmaps and deliverables to plan for the long-term sustainability of the EGEE infrastructure**
- **TNA5.3: Establish links with other projects and initiatives including among others application, national, regional and related infrastructure projects**
- **TNA5.4: Monitor EGEE-II contributions to standardisation activities**
- **TNA5.5: Coordinate licensing issues**

NA5			
Partner	Short Name	Country	Total PMs
1	CERN	Switzerland	24
2	JKU	Austria	12
9	NIIF	Hungary	6
16	CCLRC	UK	6
31	INFN	Italy	24
40	VR	Sweden	12
51	GRNET	Greece	24
69	DFN	Germany	12
70	GARR	Italy	6
71	RED.ES	Spain	12
	Totals		138

NA5 Partners

- **Initial list of people (not final):**
 - GRNET, Greece – 24 PMs Greek Research and Technology Network
 - P. Louridas (activity leader), F. Karayannis, Third parties
 - CCLRC, UK – 6 PMs, Council for the Central Laboratory of the Research Councils
 - N. Geddes, Person 1
 - CERN, Switzerland – 24 PMs European Organization for Particle Physics
 - J. Lawson
 - DFN, Germany – 12 PMs, Deutsche Forschungsnetz
 - K. Ullmann, K. Schauerhammer
 - GARR, Italy – 6 PMs, Consortium GARR
 - E. Valente, F. Tanlongo
 - INFN, Italy – 24 PMs, Istituto Nazionale di Fisica Nucleare
 - M. Mazzucato, A. Ghiselli
 - JKU, Austria – 12 PMs, Johannes Kepler Universitat, Linz
 - D. Kranzlmüller, M. Polak, C. Glasner
 - NIIF, Hungary – 6 PMs, National Information Infrastructure Development Program
 - P. Stefan, F. Szalai, Z. Nagy
 - RED.ES/REDIris, Spain 12 PMs Entidad Pública Empresarial / Interconexión de los Recursos InformáticoS
 - A. Perez, D. Lopez, A. Fuentes
 - VR, Sweden, 12PMs Vetenskapsrådet, the Swedish Research Council
 - A. Ynnerman, L. Johnson
 - Other indirect contributions: M. Atkinson, O. Mulmo

Deliverable / Milestone		Project Month	Partner Responsible
MNA5.1.1-4	EGEE-II outlook on eInfrastructure Reflection Group White Papers and Roadmaps	5, 11, 17, 23	GRNET
MNA5.2.1	Policy Workshop I - National Grid Initiatives - Status and Perspectives	6	DFN
MNA5.2.2	Policy Workshop II - Towards a European Grid Organisation and National Grid Initiatives	10	GARR
MNA5.3.1-2	Progress report on International Cooperation Activities	8, 18	CERN
MNA5.4.1-2	Grid Concertation events (collocated with EGEE conferences)	6, 18	GRNET
MNA5.5.1-2	Inventory of EGEE-II standardisation efforts and contributions	11, 23	CCLRC
DNA5.1	Status and Perspectives of National Grid Initiatives	10	INFN
DNA5.2.1	Inventory of EGEE-II standardisation efforts and contributions and priorities for the second year	12	CCLRC
DNA5.2.2	Inventory of EGEE-II standardisation efforts and contributions	23	CCLRC
DNA5.3	Roadmap for the Next Generation Grid: Towards a European Grid Organisation and National Grid Initiatives	12	CERN

- **Activity leadership transition**
- **Contribute to e-IRG paper (input from ALL activities)**
 - To be delivered end of May
- **Contribute to EGI regional workshops**
 - Athens (Greece) 19th April – Bulgaria, Cyprus, Greece, Israel, Romania, Serbia & Montenegro, Turkey
 - Vilnius (Lithuania) 26th April – Estonia, Finland, Latvia, Lithuania, Poland, Sweden
 - Paris (France) 28th April – Terena/NRENS grid workshop
 - Lisbon (Portugal) 29th April
 - **More to follow...**
- **Contribute to EGI paper**
- **Negotiate “concertation” working groups as in EGEE-I**
 - With EC and the other projects
- **Prepare for the 1st Policy Workshop (and eConcertation event?)**
 - During the EGEE-II first conference in Geneva
 - All NGIs should be preparing participation / inputs

Thank you