

National Research Data Cloud Progress, Feedback

CAUL Webinar

16 Mar 2018

2016 Roadmap

National research infrastructure comprises the nationally significant assets, facilities and services to support leading-edge research and innovation.

It is accessible to publicly and privately funded users across Australia, and internationally.

National Research Data Cloud

- Review commissioned by the Department of Education to establish a new NRDC by redesigning the existing NCRIS projects:
 - Australian National Data Service (ANDS)
 - Research Data Services (RDS)
 - National eResearch Collaboration Tools and Resources (NeCTAR)
- The redesign will enable convergence towards a coherent eResearch system including the NRDC and the following National Research Infrastructure eResearch investments:
 - High performance computing and integrated services
 - Australian Research and Education Network
 - Australian Access Federation.

Vision

- Underpin all research areas
- Provide the opportunity for researchers to ask bigger questions
- Align with, and where appropriate lead, international research
- Interface with the private sector
- Provide trusted advice to Government

Project deliverables

1. Advice on the **future of the NRDC**, including the incorporation of existing services provided by ANDS, RDS and Nectar (Last quarter of 2017)
2. A **transition plan to an NRDC**, including consultation with impacted stakeholders (First quarter of 2018).

Process

- We were provided with all consultations relevant to eResearch during the Roadmap construction
- Also had numerous meetings across Australia with universities, research domains and researchers, refining ideas
- Commissioned a report on governance of national facilities.
- Reference Group met monthly

Process

- We were provided with all consultations relevant to eResearch during the Roadmap construction
- Also had numerous meetings across Australia with universities, research domains and researchers, refining ideas
- Commissioned a report on governance of national facilities.
- Reference Group met monthly

Reference Group Principles for the NRDC

- **Vision** – The NRDC program will be designed to provide stakeholders with a clear unified vision for coherent best practice systems that enable open collaborative data-intensive research.
- **Inclusiveness** – NRDC will engage and act in coordination with all NCRIS capabilities, research groups, disciplines and institutions, the systems being introduced by other nations, and with the public and private sectors.
- **Independence** – NRDC will be governed and managed separately from any host organisation
- **International positioning** - the new organisation will engage with leading nations in developing open and comprehensive data platforms to advance knowledge gain for societal benefit
- **Trusted advisor** - the new organisation will have clear authority from stakeholders to provide sound advice to Government and research organisations about the future needs and behaviours for Australia to fully participate in data intensive research.
- **Resetting the goals** – the NRDC will set a reconsidered unified direction for the delivery of digital infrastructure to the research sector
- **Digital Data and eResearch platforms** - NRDC will seek a coordinated approach with the HPC, networking and access capabilities

Reference Group Principles for Transitioning to the NRDC

- **Continuity** – stakeholders continue to receive existing RAN services across the transition without disruption
- **Program flexibility** – management are able to easily introduce aspects of the Future Design projected for 2018-19
- **Expertise retention** – existing staff move from the RAN to NRDC informed about the NRDC direction and ongoing roles
- **Stakeholder confidence** – forming NRDC retains and increases stakeholder confidence and engagement
- **Governance** – the NRDC entity and its Board adopt the AICD not-for-profit principles for governance as its charter

Reference Group

Robyn Owens (Chair)

Tim Kane

Clare McLaughlin

Chris Pigram

Rob Fitzpatrick

Liz Sonenberg (representing the existing projects)

Supported by Rob Cook and staff from the Department of Education

NRDC Transition Plan

Due to DET in Mar 2018

Earlier advice provided to DET about key issues

DET communique issued to sector on 15 Mar

DET Communique

- Move to NRDC to begin in Jul 2018
- RAN to continue through 2018-19 - funding agreements under discussion
- Interim NRDC Board to replace existing RAN Boards
- Broad consultation on implementation
- NRDC to be created as an entity on or before 1 Jul 2019

Research Infrastructure Investment Plan (RIIP)

- Funding for 2016 Roadmap recommendations
- Aimed at 2018 Commonwealth budget
- Outcomes uncertain at present – much activity
- Has the capacity to impact:
 - Replacement of Nectar research cloud and RDS data storage equipment
 - Ongoing operational funding from 2019-20 onwards

RAN/NRDC in 2018-19

- Research domain programs funded using 2017-18 dollars
- Continuations of existing RAN services to research
- New work towards a future NRDC program
- Research cloud/data storage infrastructure (RIIP-dependent)

How can CAUL help?

- Feedback on Future Design – omissions, improvements, clarifications
- Priorities for transitional period in 2018-19

Rob Cook – rob.a.cook@gmail.com or 0408 787 026

NRDC Future Design

Provided to DET in Dec 2017

Accepted in Feb 2018 as key pillar

Text embargoed for the time being

A guide to developing an NRDC for 5-10 years into the future

The Transition Plan is about converting the RAN into a single entity that will evolve into the NRDC for the future

The National Research Data Cloud (NRDC) will be an organisation that transforms, champions and enables the effective and productive application of data-intensive digital infrastructure to the delivery of advanced research.

Enhanced research excellence

Researcher productivity

International interaction

Public/private sector bridge

Trusted quality re-useable data

Expertise

NRDC Model

Stakeholder context

Customers

Users

Suppliers

Partners

Collaborators

- Platforms led by Research Networks
- Delivering informatics for the community
- Maturing over time
- Pervasive culture of platform use
- Towards excellent highly productive research

Bioscience

Characterisation

Astronomy

Marine

HASS

Ecoscience

Platforms: NRDC role

- Harvest from successful platforms
- Co-develop with maturing platforms
- Plan platforms with less mature networks
- Re-use componentry
- Promote the cohesive framework
- Adopt, adapt from international networks
- Expertise in production systems

Cohesive
Framework
Evolving data
access,
analytics,
methods,
integration,
skilling,
collaboration

Standards

Data management

FAIR data and tools

Open/shared research

Workforce development

Data bridges

Trusted quality data

Secure data, secure repositories

Automation

Identifiers

Authentication

Catalogues

Geocoding

Metadata

Vocabularies

Publication

Open data/science

Global alignment, cross-disciplinary, cross-sector coherence

Framework: NRDC role

Cohesive
Framework
Evolving data
access,
analytics,
methods,
integration,
skilling,
collaboration

- International standards alignment & leadership
- Adopt & adapt international best practice
- A national framework strategy
- A national standards body
- Production systems implementing standards
- Selective developments
- Innovations – eg secure data systems, data federation

Resource Marketplace

Resource Providers

Nodes, NCI, Pawsey

Institutions

AARNet

AWS, Google etc

International

Service Providers

Core services

User support

Maturity models

Cohesive framework

Leadership
Policy
Coordination
International
Public/private
sector
Outreach

Production

Development

Innovation

Data-intensive

Skills, culture

Expertise

Research
Network
Platform
Informatics

Transformation
Strategy

Converged
Trusted
Resource
Delivery

Cohesive
Framework

Leadership
Policy
Coordination
International
Public/private
sector
Outreach

Questions, discussion, feedback

Prof Robyn Owens

Rob Cook, 0408 787 026, rob.cook@pangalax.com