[image: image1.jpg]

Symposium on Transatlantic EU-U.S. Cooperation in the Field of Large Scale Research Infrastructures

1st October 2010

Biographies of Speakers and Chairs

(in alphabetical order)
Johannes Andersen

Johannes Andersen is Professor of Astronomy at the University of Copenhagen, Denmark, but has also spent 5 years in France, Canada, and the US. He currently serves as Director of the Nordic Optical Telescope, La Palma, Spain. His scientific interests are in stellar and Galactic evolution, astronomical instrumentation, and international scientific cooperation, with ~350 publications in these fields. JA is a former Chairman of the ESO Scientific and Technical Committee, former General Secretary of the International Astronomical Union, current chairman of the OPTICON Telescope Directors' Forum, and has chaired the Board of ASTRONET since its creation in 2005.

Kyriakos Baxevanidis

Kyriakos Baxevanidis is the Deputy Head of the GÉANT and e-Infrastructures Unit, Directorate General Information Society and Media (INFSO) of the European Commission. The Unit supports the provision of computer, communication, and data infrastructures of the highest quality and performance to Europe's researchers, namely by establishing a high-capacity and high-speed communications network for all researchers in Europe (GÉANT) and specific high performance computing and data-intensive advanced infrastructures (e.g. EGI, EGEE, PRACE, DEISA, DRIVER), exploiting the benefits of a strong co-ordination between the Research Infrastructures and the Information and Communication Technologies (ICT) Programmes of the European Commission, and an enlarged co-operation with relevant national and international initiatives. Mr. Baxevanidis holds also the position of the Vice-Chair of the Advisory Committee of the Open Grid Forum (OGF), the international standardisation body on distributed computing - grids. He previously served in the areas of Services Engineering, Communications Management and Security of ICT and of previous EU-Research programmes. Before joining the Commission, he worked for several years in Siemens in the field of telecommunication systems as an engineer and leader, later, of a development group. He holds degrees on engineering from the Aristotle University of Greece and from Carnegie-Mellon University, US.

Mark Coles

Mark Coles is Deputy Director for Large Facility Projects within the National Science Foundation's Office of Budget, Finance, and Award Management. He contributes to NSF's oversight of planning, construction, and operation of large research infrastructure, with special emphasis on project management issues. He was previously Observatory Head at the Caltech/MIT Laser Interferometer Gravitational Wave Observatory in Livingston, Louisiana. He held prior appointments at the Superconducting Super Collider, Carnegie-Mellon University, and Schlumberger. He graduated from Caltech in Physics and holds a Ph.D. in physics and an MBA from the University of California at Berkeley.

Tim Cowles

Tim Cowles is the Principal Investigator of the Ocean Observing Initiative (OOI) and serves as Vice President and Director, Ocean Observing Activities, at the Consortium for Ocean Leadership. He has spent over 30 years conducting oceanographic research, focused on the ecological dynamics of marine plankton, with particular emphasis on the responses of planktonic organisms and plankton communities to the physical processes of mixing and advection. Dr. Cowles has undergraduate and graduate degrees from Stanford University (BS, Chemistry, 1973, and MS, Biology, 1973) and Duke University (PhD, Zoology, 1977). He was a Postdoctoral Scholar and Assistant Scientist at Woods Hole Oceanographic Institution (1977-1984), then joined the oceanographic faculty at Oregon State University as an Associate Professor in 1984. In addition to his research, teaching, and advising of graduate students at Oregon State University, Dr. Cowles served for five years as Associate Dean of the College of Oceanic and Atmospheric Sciences and was Interim Dean of the College in 2001. He has had a long-term interest in facilities and infrastructure in ocean science, particularly regarding research vessels, instrumentation platforms, and the development of in situ instrumentation. He served on the leadership Council of the University National Oceanographic Laboratory System (UNOLS) as a Member (1998-2000), Vice-Chair (2000-2002), and Chair (2002-2004), and contributed to the initiation and development of the Science Mission Requirements for the Oceans Class vessels (now in the early stages of construction). Dr. Cowles began his leadership of the OOI in January 2009. He guides the management and coordination of the OOI construction and initial operations, with the multiple tasks of construction and operations distributed across several US universities and research institutions.

Paolo Favali

Professor Favali presently is the Co-ordinator of the Preparatory Phase of the ESFRI infrastructure EMSO (European Multidisciplinary Seafloor Observatory) project funded by European Commission in the frame of FP7-INFRASTRUCTURES-2007-1. Since 2001 he is Head of the Marine Unit of INGV, RIDGE Unit (GEomarine InterDisciplinary Researches) which was and is involved in many national and international projects; he is the representative of INGV since 1995 inside the International Ocean Network (ION). He published more than 100 papers on International and Italian Journals, and Proceedings.

He was graduated in 1976 cum laude in Geological Sciences at the University "La Sapienza" of Roma, with specialisation on Geophysics. Researcher since 1979, presently he is Research Director since 2000. He has about 30 years of experience with main fields of interest in Natural Hazards (mainly Seismic), Seismotectonics, Geodynamics, Applied Geophysics and Environmental Sciences. He cooperates in research and technological projects with many Italian/International Universities, Scientific Institutions and Industries.

He is convenor since 1996 of International Scientific Conferences. In 1999 he was editor of a volume edited by Elsevier titled "Science-Technology Synergy for research in marine environment: Challenges for the XXI Century" (Developments in Marine Technology, vol. 12). In 2004 he was editor of a number of Environmental Geology edited by Springer (vol. 46/8). In 2006 he was editor of Annals of Geophysics “Special issue dedicated to Giuseppe Smriglio. From land networks to seafloor observatories” (vol. 49/2-3).

He is a member (1999-2003) for the European Science Foundation of the Detailed Programme Group SEIZE (Seismogenic Zone Experiment) of Ocean Drilling Programme as well as Steering Committee of the European initiative “The Deep-Sea Frontier” (since 2005).

He published more than 100 papers on International and Italian Journals, and Proceedings (see selected list of publications on International Journals from 1998).
Geoffrey C. Fox
Fox received a Ph.D. in Theoretical Physics from Cambridge University and is now professor of Informatics and Computing, and Physics at Indiana University where he is director of the Digital Science Center and Associate Dean for Research and Graduate Studies at the School of Informatics and Computing. He previously held positions at Caltech, Syracuse University and Florida State University. He has supervised the PhD of 61 students and published over 600 papers in physics and computer science. He currently works in applying computer science to Bioinformatics, Defense, Earthquake and Ice-sheet Science, Particle Physics and Chemical Informatics. He is principal investigator of FutureGrid – a new facility to enable development of new approaches to computing. He is involved in several projects to enhance the capabilities of Minority Serving Institutions.

Kostas Glinos

Kostas Glinos has been with the European Commission since 1992. He leads the GÉANT & e-Infrastructures unit of the Directorate General for Information Society and Media since 1 January 2009. From 2003 to 2008 he was Head of the Embedded Systems and Control unit and interim Executive Director of the ARTEMIS Joint Undertaking. Previously he was deputy head of Future and Emerging Technologies. Before joining the Commission Kostas worked with multinational companies and research institutes in the U.S., Greece and Belgium. He holds a diploma in Chemical Engineering from the University of Thessaloniki, a PhD from the University of Massachusetts and a MBA in investment management from Drexel University.

Myron Gutmann

Myron P. Gutmann is Assistant Director of the National Science Foundation, with responsibility for NSF’s Social, Behavioral, and Economic Sciences Directorate. He is also Professor of History and Information and Research Professor in the Institute for Social Research at the University of Michigan. Prior to joining NSF, he was Director of the Inter-university Consortium for Political and Social Research (ICPSR). Gutmann has broad interests in interdisciplinary historical research, especially health, population, economy, and the environment. As Director of ICPSR, he was a leader in the archiving and dissemination of electronic research materials related to society, population, and health, with a special interest in the protection of respondent confidentiality. He has written or edited five books and more than eighty articles and chapters. Gutmann has served on a number of national and international advisory committees and editorial boards

Graham Harrison

Graham Harrison is a Program Officer in the Office of International Science and Engineering (OISE) at the National Science Foundation. His portfolio of responsibility includes Belgium, Italy, the Netherlands, Portugal, Spain and Switzerland, as well as European-wide programs such as those supported by the European Commission. Prior to coming to NSF, he was a faculty member in the Department of Chemical and Biomolecular Engineering at Clemson University. He earned a PhD at the University of California, Santa Barbara, and has also taught and undertaken research in Australia, Portugal, Thailand and the UK.

Sabine Herlitschka

Sabine Herlitschka is Director of the Division of European & International Programmes in the Austrian Research Promotion Agency (FFG) and Austrian Coordinating National Contact Point for the 7th EU Framework Programme for Research, Technological Development and Demonstration. With a team of 45 experts her responsibilities and tasks comprise a broad spectrum of services in order to strengthen the Austrian participation in competitive European and International research & technology programmes.

Educated as food- and biotechnologist with an MBA in general management, her professional background includes research in international biotech industry and international RTD cooperation at BIT-Bureau for International Research and Technology Cooperation. After an internship at the US National Science Foundation, the American Association for the Advancement of Science (AAAS) and cooperation with the first Science Advisor in the US Department of State, she was founding Vice-Rector for Research Management and International Cooperation at the newly set up Medical University of Graz. For her achievements at the Medical University of Graz she gained the Austrian Higher Education Management Award 2007.

Since 1996 Sabine Herlitschka has been involved in a broad range of activities at European and International level, including acquisition and coordination of EU projects, National Contact Point activities, participation in proposal evaluation on behalf of the European Commission, Initiator of the “Trust Researchers” Petition towards Simplification of European research funding, and membership in Advisory Groups as well as various European and international Expert Groups. These include Rapporteur of the "High-level Expert Group on Frontier Research" that contributed to the development of the European Research Council, Rapporteur to the INCO Advisory Group, as well as Chair of the Expert Group on "Diversified Funding Streams for University-based Research" and Moderator of the Stakeholder Platform on “Common Funding Principles for responsible external Research Funding”.

Andrew A. Lackner, DVM, PhD:

Dr. Lackner is Director of the Tulane National Primate Research Center, Tulane University, New Orleans, Louisiana. He is Professor of Microbiology, Immunology and Pathology at the Tulane University School of Medicine and Adjunct Professor of Pathobiology at LSU SVM. Prior to joining Tulane, Dr. Lackner served on the faculty of the University of California (1988-1991), New Mexico State University (1991-1993) and Harvard Medical School (1993-2001). At Harvard, Dr. Lackner was Associate Professor of Pathology and Chair of the Division of Comparative Pathology at the New England Primate Research Center. Dr. Lackner obtained his degree in veterinary medicine from Colorado State University and a doctorate in comparative pathology from the University of California, Davis. He is a Diplomate of the American College of Veterinary Pathologists, and has a significant record of accomplishments as a researcher, clinician, educator and administrator. His research interests are focused on the pathogenesis of infectious diseases such as acquired immune deficiency syndrome (AIDS). Dr. Lackner maintains an active research program and is the author or co-author of more than 200 publications. He has been continuously funded by the National Institutes of Health (NIH) since 1988 and is currently principal investigator of several NIH grants. Dr. Lackner has also received numerous awards including the Elizabeth Glaser Scientist Award from the Elizabeth Glaser Pediatric AIDS Foundation. Dr. Lackner also has a significant record of mentorship with 23 previous postdoctoral fellows and graduate students plus two current graduate students and one postdoctoral fellow. Dr. Lackner is also Principal Investigator of an NIH institutional training grant in Experimental Medicine and Pathology (RR RR021309).

Kent Lloyd
K. C. Kent Lloyd, DVM, PhD, is professor and Associate Dean of Research at the School of Veterinary Medicine, University of California Davis (UCD). Dr. Lloyd earned his BA from UCSD in 1979, DVM from UCD in 1983, and PhD in Physiology under mentors Dr.'s Jared Diamond and John H. Walsh from UCLA in 1992. After becoming Assistant Professor at UCLA, Dr. Lloyd served a 2 year appointment as visiting scientist at the European Molecular Biology Laboratory (EMBL) in Heidelberg, Germany where he conducted work with Dr. Ruediger Klein on conditional mutagenesis in the mouse. From there he was recruited to the UCD School of Veterinary Medicine and became a founding faculty member of the Center for Comparative Medicine. In addition to his administrative responsibilities, Dr. Lloyd teaches in several courses in the professional veterinary and graduate curriculum in physiology and mouse biology. Since the early 1990’s he has maintained continuous NIH funding as a PI/PD on several projects, including the KOMP and MMRRC mouse repositories and research training programs for veterinary students. He has published over 100 peer-reviewed articles and book chapters, the majority of which reflect his expertise in using laboratory animals as models to study human and animal diseases.

Steven Newhouse

Steven Newhouse is the Director of EGI.eu and the Project Director of the EGI‑InSPIRE project.

Previously, he was the Technical Director of the EGEE‑III project and before that he worked as a Program Manager in the High Performance Computing group in the Windows Server division at Microsoft, USA. At Microsoft he managed access to the Windows Computer Cluster Server product from non‑Windows environments; primarily through the Open Grid Forum's (OGF) High Performance Computing Basic Profile (HPCBP) specification where he is currently chair of the OGF Board of Directors.

Before starting at Microsoft in 2007, he was Director of the Open Middleware Infrastructure Institute UK (OMII‑UK), and on the management or supervisory boards of several major centres and projects within the UK e‑Science programme.

Previously, he was the Sun Lecturer in e‑Science in the Department of Computing at Imperial College London and Technical Director of the London e‑Science Centre (LeSC), also based at Imperial, where he did his early research into the modelling of underwater acoustics using high performance computing resources.

Terrance Onsager

Dr. Terrance Onsager is the International Affairs Coordinator and conducts research on solar-terrestrial physics at the National Oceanic and Atmospheric Administration’s (NOAA) Space Weather Prediction Center in Boulder, Colorado. The focus of his effort is on coordinating the capabilities and priorities of international space weather organizations to improve global space weather services. He serves as Co-chair of the World Meteorological Organization Inter-Programme Coordination Team on Space Weather. He recently served as a Program Analyst at the NOAA National Weather Service International Activities Office with responsibility for National Weather Service interests in Saudi Arabia and the Middle East as well as global space weather activities.

Hervé Pero

Trained as Engineer (Ecole des Mines, France) and after 37 years of professional career, he has various fields of competence, ranging from industrial production to quality management, from follow-up and management of research & innovation or capacity building actions at European level to teaching activities. He has a broad experience in an international environment, since, after 4 years career in South America as a university teacher and 8 years in a steel making international group, he joined the European Commission, during the mid-80’s to help develop the first community industrial research programmes. After several management positions in the Directorate General for Research, he is since 2004 working as Head of Unit dealing with Research Infrastructures. He is also the executive secretary of ESFRI, the European Strategy Group for Research Infrastructures. He is currently acting director for the Research Capacities in the European Research Area within the Research Directorate General.

Elena Righi-Steele

Born in Milano in 1965; she trained as a plasma physicist at the Università di Milano and Imperial College London, specialising in propagation and absorption of radio waves in plasmas and working 10+ years in the field of thermonuclear fusion. A theoretician at first, she subsequently became increasingly involved in experiments and operations of the JET tokamak in Culham (UK), then as RF physicist responsible for the plasma engineering of the heating systems for ITER at the EFDA Close Support Unit in Garching (D). Professionally she therefore became a communicating link between the theoretical and experimental communities in fusion plasma physics, understanding the requirements, language and limitations of both. Subsequently she moved to the Research Infrastructures Unit of DG RTD in the European Commission, where currently she is Programme Officer managing a portfolio of contracts in the fields of radio astronomy, astrophysics, astroparticle physics, space and inertial fusion, and following the policy developments in the fields at European level. Additionally, she follows the development of the research infrastructures policy for International Cooperation and Global Research Infrastructures and is part of the Secretariat of the European Strategy Forum for Research Infrastructures. She is a Fellow of the Royal Astronomical Society and of the European Astronomical Society.

Carlo Rizzuto

Carlo Rizzuto is the previous Chair of ESFRI and Chairman of Elettra, Sincrotrone Trieste ScpA.Graduating in physics in 1961, he became Associate Professor of Solid State Physics at the University of Geneva during 1963-5 and 1967-76, before becoming a full Professor in 1976, a position which he continues to hold. He has been a visiting Fellow at McGill University, Montréal; at Imperial College London; at the Universidad de Chile; Lausanne and at the Accademia dei Lincei.
In addition to over 80 publications, he has been extensively involved in national and international bodies to promote and coordinate scientific development and frameworks for open and collaborative research, for example in China, India and the Ukraine.

André Rubbia

Born in Geneva (CH) the 12th of August 1966; married and father of 3 children (Aléna, Elisa and Victor) he graduated in physics from the University of Geneva (CH) in 1990 and completed his Ph.D. in physics in 1993 at the Massachusetts Institute of Technology (M.I.T.) of Cambridge, USA.

He started his career as Research Physicist in 1993 as a CERN fellow in the PPE division by becoming full staff member in 1995.

In 1998 he left CERN and became Associate Professor at the Institute for Particle Physics at ETH Zurich in Switzerland and in 2003 was appointed as full Professor and Head of the Institute for Particle Physics.

His research activities were focused on a well defined set of fields and in particular on neutrino flavour oscillations; search for proton decay; physics with positron/positronium; direct search for dark matter in the universe, phenomenology, physics Computing and detector R&D.

He is presently in charge of different management tasks by being Coordinator (PI) of the EC FP7 LAGUNA design study, a T2K executive member and Spokesman of the Argon Dark Matter (ArDM) experiment. He also acted as the Chairman the Swiss Institute for Particle Physics (2004-2007), representing the entire particle physics community of Switzerland.

During his teaching and research career he published more than 200 scientific papers and has mentored about 20 PhD students.

Edward Seidel

Edward Seidel is a physicist recognized for his work on numerical relativity and black holes, as well as in high-performance and grid computing. He is currently Assistant Director for Mathematical and Physical Sciences (MPS) at the National Science Foundation (NSF), having also served at NSF’s Director of the Office of Cyberinfrastructure. He is also the Floating Point Systems Professor at Louisiana State University (LSU), and was the founding director of LSU's Center for Computation & Technology. Previously Seidel was a professor at the Max Planck Institute for Gravitational Physics (Albert-Einstein-Institute, or AEI) in Germany from 1996-2005 and led EU projects in astrophysics and participated in the EU GridLab project. Seidel earned his Ph.D. from Yale University in relativistic astrophysics. He is a recipient of the IEEE Sidney Fernbach Award, the Gordon Bell Prize, and Heinz-Billing Prize, and is a fellow of the American Physical Society.

Robert Teepe

Dr. Robert Teepe has been head of the unit Research Coordination at the German Primate Center (DPZ) for the last seven years. He was responsible for the administrative issues of the first EUPRIM‑Net proposal and tightly involved in the second EUPRIM‑Net proposal. In addition he has science management responsibilities. Previously he worked at the University of Goettingen as a researcher. Further information about the DPZ unit Research Coordination can be found at:

http://www.dpz.gwdg.de/index.php?id=972&L=1

Esa Turunen

Dr. Esa Turunen is the Director of EISCAT Scientific Association since January 2009, working at the EISCAT Headquarters in Kiruna, Sweden. He was previously working as the Head of the Aeronomy Division at Sodankyla Geophysical Observatory (SGO), Finland. He took his PhD in University of Oulu, Finland in 1993 at the Department of Theoretical Physics. Later he was appointed as Docent of Aeronomy by the Department of Physical Sciences in the same university. His main research interest is high-latitude ionospheric D region and atmospheric and geospace interactions. He is the original developer of an internationally established theoretical model of the lower ionosphere, the Sodankyla Ion Chemistry model, which today is expanded to altitudes from 20 to 150 km. Since 1989 he was responsible for ionospheric research and measurements at SGO, coordinating EISCAT radar and rocket measurement campaigns and participating in several EU projects, including mobility schemes and COST actions. Currently he is the coordinator of the Preparatory Phase of the ESFRI Roadmap project EISCAT_3D -The European three-dimensional imaging radar for atmospheric and geospace research.

John V. Wood
Professor John Wood CBE, FREng is currently senior international relations adviser at Imperial College London. He has doctorates from Cambridge and Sheffield Universities. He has held academic posts at several universities prior to Imperial College. He was Dean of Engineering at Nottingham and Principal of Engineering at Imperial before taking up his present post. From 2001-2007 he was seconded to the Council for the Central Laboratory of the Research Councils as Chief Executive where he was responsible for the Rutherford-Appleton and Daresbury Laboratories in addition to shareholdings in ESRF, ILL and the Diamond Light Source. He is a non-executive director of a number of companies including Bio-Nano Consulting and sits on the advisory board of the British Library. Currently he is on the board of the Joint Information Services Committee responsible for the UK academic computing network and chairs their Support for Research Committee. He was a founder member of the European Strategy Forum for Research Infrastructure and became chair in 2004 where he was responsible for the first European Roadmap. In 2008 he became the first chair of the European Research Area Board. He is currently chair of the European X-ray Free Electron Laser International Steering Committee. He was elected as a fellow of the Royal Academy of Engineering in 1999 and was made a Commander of the British Empire in 2007 for "services to science." His academic research focused on the processing of new materials where he has published over 240 papers and named on 17 patents.
� This document does not contain all biographies.

www.EuUsScienceTechnology.eu

