

Project Overview and landscaping activities

Call: INFRAEOSC-05-2018-2019

Duration 1.9.2019 – 31.8.2022

Budget: 5.9M€

Coordinator: Gudmund Høst, NeIC Director -

Gudmund.Host@nordforsk.org

24 Participants

Iceland

- UNIVERSITY OF ICELAND

Norway

- NORDFORSK
- UNINETT SIGMA2 AS
- NORWEGIAN CENTER FOR RESEARCH DATA

Denmark

- DENMARK TECHNICAL UNIVERSITY
- UNIVERSITY OF SOUTHERN DENMARK
- DANISH NATIONAL ARCHIVES
- UNIVERSITY OF COPENHAGEN
- CAPITAL REGION OF DENMARK
- NORDUNET / AS

Netherlands
GoFair

Germany
DKRZ

Sweden

- UNIVERSITY OF UPPSALA
- SWEDISH RESEARCH COUNCIL
- UNIVERSITY OF GOTHENBORG

Finland

- CSC – IT CENTER OF SCIENCE
- UNIVERSITY OF HELSINKI
- UNIVERSITY OF TAMPERE
- UNIVERSITY OF EASTERN FINLAND
- FINNISH METEOROLOGICAL INSTITUTE

Estonia

- UNIVERSITY OF TARTU
- NATIONAL INSTITUTE OF CHEMICAL PHYSICS AND BIOPHYSICS

Latvia

- RIGA TECHNICAL UNIVERSITY

Lithuania

- UNIVERSITY OF VILNIUS

EOSC NORDIC

OBJECTIVE 1

Support coordination, harmonisation and alignment of Nordic and Baltic national policies and practices related to the provision of horizontal research data services with EOSC

OBJECTIVE 5

Provide a Knowledge Hub to deliver training and technical support to new service providers and communities willing to engage with EOSC during and after the project lifetime

OBJECTIVE 2

Increase the discoverability of Nordic & Baltic services. Extend and expand their use by making them accessible through the EOSC portal

OBJECTIVE 3

Promote and support the uptake of FAIR data practices and certification schemas across the Nordics

OBJECTIVE 4

Accelerate the progress and attractiveness of EOSC by piloting & delivering innovative solutions developed and tested in a useful and functional cross-border environment

POLICIES, LEGAL ISSUES AND SUSTAINABILITY

IN A CROSS-BORDER ENVIRONMENT

POLICIES AND PRINCIPLES

Identify & map the **open science policies** & resource provisioning principles applied in the Nordic and Baltic countries.

SERVICES AND RESOURCES

Investigate **models, roles and responsibilities** for the coordinated provisioning and delivery of **EOSC services and resources** at national level

LEGAL CHALLENGES

Identify current and potential **legal hurdles** associated with the sharing of data and resources across national borders. Suggest solutions.

COORDINATE AND ALIGN

Discuss and coordinate policy activities, and advise on directions the national initiatives should take to align with relevant EOSC policies.

Mapping the national landscape

- D2.1 Open science policies and resource provisioning in the Nordic and Baltic countries (first report), due February 2020
 - Current status of open science policies and access policies in EOSC-Nordic countries.
 - EOSC relevant data infrastructures and services to contribute to the implementation of the EOSC.
 - a) Infrastructures of interest at European level / beyond the current remit,
 - b) willingness to be federated / to contribute to the EOSC,
 - c) maturity = preparedness to be federated
 - Relevant services for cross border piloting
- Method: desk search and questionnaire to identified targets
- Timeline: week 44 – 46: Survey launched / week 50: 1st results / week 50 - 4: validation of results and analysis / week 5: Draft report

Opportunities for engagement

- EOSC-Nordic policy meeting @ e-IRG workshop, December 4, Helsinki
- European infrastructures in data management and scientific computing: Finland's point of view. EOSC-Nordic presentation at the seminar, November 6, Helsinki
- Nordic Open Science Joint Event with Open Aire, January-February 2020, Copenhagen
- EOSC-Nordic team will attend EOSC Symposium, November 26-28, Budapest
- website: <http://eosc-nordic.eu/> (online 1 November)
- Twitter @EOSC_Nordic

- Project manager / Lene Krøl Andersen, lene.krol.andersen@deic.dk
- WP6 Communication and Engagement / Minna Lappalainen, minna.lappalainen@csc.fi
- WP2 Policy, legal issues and sustainability / Saara Kontro saara.kontro@csc.fi