China-U.S. Workshop on Data Intensive Research and Data Science
Chinese National CODATA Committee

in collaboration with the

U.S. National CODATA Committee

Background
As is now well known, scientists are facing a data deluge. Vast volumes of scientific data are generated by large scientific facilities, sensors everywhere, new instruments and computer models. Science and engineering research activities therefore have become increasingly data-intensive. Data-intensive research as a new transformed scientific method now has been called the “fourth paradigm” of scientific research.
“Data science”, first named by CODATA about 30 years ago, is used by more and more scientists as a new scientific discipline. What are the big challenges for data-intensive research and how should scientists face this new paradigm? For example, how do we manage and process “big data”, what are the new international research cooperation models, what should we learn from crowd-sourcing approaches such as Wikipedia, social networking and so many new information technologies, applications and services?
The Chinese National Committee for CODATA has initiated a research program on data-intensive research and data science, which was first supported by the Chinese Academy of Sciences in 2011. The main goal of this research is to publish a white paper on data-intensive research and data science, through a survey of different data-intensive research domain to find the common big challenges faced by them, through analyzing some cases and best practices, and to give some suggestions about the priorities for data science.
The China-U.S. Roundtable on Scientific Data Cooperation has already been held five times. We agree the Roundtable has been a very effective and productive platform to push China and U.S scientist cooperation on scientific data. We also believe it will be very important to continue bilateral cooperation on data-intensive research and data science in the future.
Plan of Action
In order to promote our cooperation, we will hold a 2-day joint workshop on data-intensive research and data science on 24-25 October 2012 in Shanghai, just before the CODATA Conference in Taipei.
For this joint workshop, we will invite about 30 scientists from different domains in both countries to:

1. Share their data-intensive research experience and knowledge.
2. Discuss what the big challenges are.
3. Suggest how to promote the development of data science as a new independent academic discipline
4. Find new cooperation opportunities in these areas.
The first day of the workshop will be a series of 15-minute presentations, grouped thematically. The second day, which will end in the early afternoon, will involve the presentation of a Chinese Academy of Sciences (CAS) report on this topical area, followed by a structured discussion by the workshop participants. The presentations and discussion will be recorded and transcribed.

A report from the meeting will be prepared by CAS in Chinese. A special issue of the presentations from the first day and possibly an edited report from the second day will be published in the CODATA Data Science Journal in 2013. You are therefore invited to give a presentation and submit a paper for review and publication.

The U.S. participants will cover their air travel, airport transfers, and incidental expenses. CAS will cover the hotel, meal, and meeting costs in Shanghai for all participants.

PAGE
1

