

Summary

User Support Training & Education

Participants

Torsten Antoni	FZK
Malcolm Atkinson	UK e-Science & eSI
Giedrius Viliunas	Lithuanian Min. of Educ.
Alberto Di Meglio	CERN
Wolfgang Gentzsch	D-Grid
Annu Jylhä-Pyykönen	Finish Min. of Educ.
Leo Budin	Univ. of Zagreb
Fotis Karayannis	GRNET

User Support

- Challenge to scale user support
 - New VOs & number of VOs (>150 in EGEE)
 - New users – induction & support
 - New application developers – induction & support
 - New staff
- VOs should be involved in first-level support
- Recommendation to provide information from support to M/W development
- Recommend information flow between support and E&T
 - Recurrent problems seen in support relayed to E&T
 - E&T identifies areas of complexity
- Comprehensive documentation need
 - For E&T and for users (developers & scientists)

User Support 2

- **Cooperation needed between**
 - National e-Infrastructure support centres
 - And centres coordinating the federation of support
- **Consider the value of user lists**
 - For self help support and encouragement
 - Also wikis?
- **Extend the scope of support**
 - To all of the e-Infrastructure
 - E.g. data & information services, web 2.0, collaboration & communication (video-conference) services
- **Projects and Institutions**
 - Should budget for & provide user support

Training & Education

- Accepted with one change recommendation
- Reviewed vision
 - Identified need for link to computation
 - Appropriate for application
 - E.g. Parallel Computation, Scientific Workflows or shared data sources
- Anticipate new Education methods
 - Shared resources per discipline
 - Exemplars, Exercises & Data
 - Opportunities to experience collaboration
- How do we make it happen in most member states?
- Teachers are key people
 - Support & Educate teachers

Training & Education

- Support for teachers
 - Shared electronic libraries
 - Education of teachers
 - Preparation of a pool of data
 - Preparation of shared computational models
- Well-developed content is essential