

A European Roadmap for new, large -scale Research Infrastructures and for a common e-Infrastructure

Prof. John Wood
ESFRI chair

Role of ESFRI

fostering, incubation and stimulation

- bring projects to a point where decisions by ministers are possible
- discussions and decisions at national level in particular as regards the lead role one country or several countries
- development of national roadmaps
- earmarking of dedicated national budgets for the construction of Research Infrastructures with a European/international dimension

Mandate for the Roadmap

- ESFRI was asked to develop a truly long term European view on the development of Research Infrastructures of pan-European interest and thus contribute to achieving the knowledge growth as set out in the Lisbon strategy.

The Roadmap report 2006

- The European Roadmap is the result of two years of intensive work at European Level;
- Wide stakeholder consultation;
- It is the intention of ESFRI to update the document next year to allow it to be improved and to integrate new ideas where and when appropriate.

Large participation of Experts

- Almost 1000 high-level experts from all fields of research were involved and consulted in the process of preparing the roadmap.
- Their input was of key importance to give the end product credibility and quality.

The Challenges of Future

- Research Infrastructures of pan-European relevance provide unique opportunities for world-level research and training as well as for stimulating knowledge and technology transfer, in brief for **European Capacity Building**.

Excellence and Research Infrastructures

- Europe has a long-standing tradition of excellence in research and innovation;
- European teams continue to lead progress in many fields of science and technology;
- However our centres of excellence often fail to reach critical mass in the absence of adequate networking and cooperation;
- Need to bring resources together and build a research and innovation equivalent of the "common market".

Pan-European flair

Social Science and Humanities

CESSDA

6 Projects

CESSDA

Estimated construction cost	30 M€
First open access foreseen	2008

Council of European Social Science Data Archives

- Distributed infrastructure providing and facilitating access of researchers to high quality data and supporting their use
- Currently extends across 21 countries in Europe
- Holds some 15,000 data collections
- Provides access to over 20,000 researchers
- Agreements in place with other organisations worldwide

www.nsd.uib.no/cessda

CLARIN

**Estimated
construction cost**

106 M€

**First open access
foreseen**

2008

Common Language Resources and Technology Infrastructure

- **Distributed infrastructure making available language resources and technology to researchers and scholars of all disciplines, in particular the humanities and social sciences**
- **Harmonises structural and terminological differences**
- **Based on a Grid-type infrastructure and using Semantic Web technology**

www.mpi.nl/clarin

SHARE

**Estimated
construction cost**

50 M€

**First open access
foreseen**

2007

Survey of Health, Ageing and Retirement in Europe

- **Data infrastructure of fact based economic and social science analyses of the on-going changes in Europe due to population ageing**
- **The original 8-country survey will be expanded to all 25 Member States of the EU.**

www.share-project.org

Environmental Sciences

AURORA BOREALIS

IAGOS-ERI

EUFAR

EURO-ARGO

7 Projects

LIFEWATCH

ICOS

EMSO

19-20/04/2006 - Heidelberg

LIFEWATCH

Estimated construction cost	370 M€
First open access foreseen	2014

Life watch for Biodiversity

- **Network of observatories and facilities for data integration in the field of biodiversity (protection, management, sustainable use)**
- **Virtual laboratories offering a range of analytical and modelling tools**
- **Service Centre providing services for scientific and policy users, including training and research opportunities for young scientists**

www.lifewatch.eu/

Energy

IFMIF

Test Modules Inside
Test Cell

Hot
Cells

High-Energy Beam
Transport

Ion
Source

Li Loop

0 20 40m

HiPER

JHR

3 Projects

Biomedical and Life Sciences

STRUCTURAL BIOLOGY

CLINICAL TRIALS

BIOBANKS

EATRIS

INFRAFRONTIER

Upgrade of EBI

6 Projects

Upgrade of European Bioinformatics Infrastructure

Estimated construction cost	550 M€
First open access foreseen	2007

- **Substantial upgrade to the existing European Bioinformatics Institute (EBI)**
- **Platform for data collection, storage, annotation, validation, dissemination and utilisation**
- **Will integrate secondary data resources distributed across Europe and make the most of the diverse expertise of its scientists.**

www.ebi.ac.uk

Material Sciences

ESS

XFEL

IRUVX

ILL

PRINS

ELI

ESRF

Astronomy, Astrophysics and Nuclear Physics

5 Projects

European ELT

KM3NeT

SPIRAL2

SKA

FAIR

ESFRI and ESA, CERN: Particles and Space Physics

The ESA Cosmic Vision

The CERN Council
strategy for
particle physics

ESFRI and e-IRG: EU-HPC

Estimated construction cost	550 M€
First open access foreseen	2007

New generation of Capability (high-performance) and Capacity Computing (high throughput) top-level machines

- **Scientific computing network to be set-up at European level associated with national, regional and local centres**
- **Different machine architectures will fulfil the requirements of different scientific domains and applications**

www.hpcineuropetaskforce.eu

Global Dimension

- Several of the projects on the Roadmap are of a scale and scope that they require a global approach.
- ESFRI will enter into a dialogue with the OECD Global Science Forum, to allow for the identification, planning, discussion and monitoring of such projects.
- Major player are Australia, Japan, Russia, South Africa, USA

Experience Gained

- Research community produced ideas that will open up new and unexpected areas of knowledge.
- Some fields of research should be stimulated for further integration and be more proactive at European Level so that they can become more effective in the future.
- Team work and Communication

Target Audience

- Policy Makers
 - Researchers
 - Funders
 - Industry
-
- ESFRI welcomes the active role which the European Commission plays under the 7th Framework Programme

More is to come

- Implementation of the Roadmap
- Today already some of the projects are on their way
- Increased role of the Research Infrastructures as a major cornerstone in the European Research Area
- ESFRI encourages constructive debate