[image: image1.wmf][image: image2.wmf]

 General Meeting, 13-14 March 2007

AGENDA (version 13)

Location: NCAR (National Center for Atmospheric Science)

Center Green Facility, Boulder, Colorado

Purpose of the meeting

1. Share information about progress, related initiatives/developments

2. Identify and plan activities and conference events

3. Develop marketing arrangements

4. Provide an introduction to eGY for newcomers

Anticipated products

Work plan to December 2008, with dates and responsibilities

Formation of a meetings/events committee

Calendar of conferences & meetings with planned eGY events

Updated plan for showcase demonstrations

Plan for an Earth and Space Science Informatics summit

Lists of suggested activities for participants

List of articles for newsletters and journals, with authors

Handouts (CD and some hardcopy)
	Information
	Agenda

List of meeting participants

Accounts

eGY Officers

eGY email subscribers (Team, Participants, Observers)

VoiG conference, Boulder

	Marketing (please, distribute)
	eGY Flier, Brochure, Poster

eGY Invitation, including the eGY Declaration

eGY Declaration

eGY logos

eGY Introduction.ppt – a template for introductory presentations

	Reports

	Canada-2007 report (J. Manuel)

Germany-2007 report (B. Ritschel)

India-2007 report (U. Aswathanarayana)

Russia-2007 report (A. Gvishiani)

Data to knowledge paradigm meeting at CODATA (Paul Berkman)

Showcases demonstration projects

2006 EGU Vienna (Peter Fox)

2006 eGY General Meeting, Boulder

	Work Lists

 (to be expanded during the meeting)

	Calendar of Events (conferences)

Suggested activities for participants

Newsletters and proposed articles

Action list

TUESDAY 13th March

08:30
Gather

09:00
Welcome and Opening (Peter Fox)

“The eGY perspective” - Dan Baker, Exec.Director of LASP, Head of eGY

Facilities; Reception arrangements

Objectives of the meeting

Review handouts

Modifications to the agenda?

Announcements: Boulder Data Professionals meeting, VoiG conference

People introductions

“eGY basics” Charlie Barton

10:30
Break

11:00
THE WORLD SCENE-1 (Alexei Gvishiani)

ICSU, SCID, FAGS (JoAnn Joselyn)

CODATA and GICSI (Bob Chen)

CEOS-WGISS (Kathy Fontaine)

GEOSS (Kathy Fontaine)

12:15
Group photo and Lunch
13:15
THE WORLD SCENE-2 (Bob Chen)

WDC-Panel (Dave Clark)

Earth & Space Science Informatics: AGU, EGU, and GSA (Peter Fox)

SEG informatics and eGY (Ralph Baird)

GEM/CEDAR informatics (John Holt)

NASA Virtual Observatories and informatics (Aaron Roberts)

US National Geoinformatics Initiative (Peter Fox)

IUGS informatics - CGI/OneGeology/GeoSciML (Charlie Barton/Peter Fox)

An Earth & Space Science Informatics Summit? (Charlie Barton)

14:30
FRESH PERSPECTIVES (Volodya Papitashvili)
Koni Steffen & Ron Weaver (NSIDC)

Kathy Fontaine (NASA Earth Science)

Ray Walker (NASA)

Keith Turner (NAS Geotechnical Committee)

Alexei Gvishiani (Russia)

Bernd Ritschel (Europe)

John Manuel (Canada)
Volodya Papitashvili

15:30
Break

16:00 eGY REPORTS (Mark Parsons)

eGY Secretariat report & finance (Bill Peterson)

eGY International Committee (Charlie Barton)

WG: Virtual Observatories (Peter Fox)

WG: Data Rescue and Preservation (Jeff Love)

WG: Data Integration & Knowledge Development (Paul Berkman)

The Data-to-Knowledge Paradigm workshop, CODATA 2006

WG: Best Practices (Eric Kihn)

WG: EPO (Emily)

WG: e-Africa (Charlie)

Conferences (Bill Peterson)
17:00
OPEN DISCUSSION

17:30
Close

18:00 Reception and stand up dinner at Green Center, NCAR

Presentation to Stan Ruttenberg.
WEDNESDAY 14th March
08:30 Gather

08:40
Start (Charlie Barton)
Summary & introduction to the day’s program

09:00
INTERNATIONAL SCIENCE YEARS (Kathy Fontaine)

IHY (Barbara Thompson)

IPY-DIS (Mark Parsons or Volodya Papitashvili)

Planet Earth (Keith Turner)

EPO collaboration (Emily)

09:40
IUGG PERUGIA, July 2007 (Emily)

IGY+50 events and eGY launch

10:15 eGY SHOWCASE PROJECT (Peter Fox and Bill Peterson)
Progress; review list

New demos

Future plans and presentations

10:40 Break

11:00 MARKETING (Emily)
Newsletter publications and publications

Informatics Journals (Peter)

Website development; new links (Marissa)

Activities for participants – edit list

Press releases, press conferences

Presentation templates; 10 Hildner slides

12:00 CONFERENCE & EVENT PREPARATION (Bernd Ritschel)

EGU, Vienna preparations – Town Hall meeting (Peter)

AGU Joint Assy Accapulco, 22-25 May 2006 (Bill, Peter)

Geoinformatics 2007 (Peter)

Virtual Observatories in the Geosciences (Peter)

AGU Dec’07; Geoinformatics Summit (Charlie)

IGC Oslo, Aug’08; Geoinformatics Summit (Charlie)

COSPAR 2008, Montreal (Bill)

CODATA 2008, Kiev (Bob Chen)

Other conferences – see calendar

Formation of an events committee?

13:00 Lunch in Cafeteria (just join the natives)

14:00 A future for eGY? (JoAnn Joselyn)

CODATA WG, Union Commission?

Future of the showcase demos - CODATA? GeoUnions?

14:30 OPEN DISCUSSION (Peter Fox)

Strategic summary and messages/recommendations

Funding strategies

Do we need an eGY General Meeting in 2008?

Free agenda

15:15 WINDUP (Charlie Barton)

Summarise action items, timeline and responsibilities

Summarise newsletters and articles

Summarise calendar of events

Next meeting?

16:00
Close

5:00 pm: The Boulder Data Professionals 2nd meeting will take place here at NCAR’s Center Green Facility
The Electronic Geophysical Year, 2007-2008

� EMBED Word.Document.8 \s ���

_1051888421.doc
[image: image1.jpg]

