South African Research Data Infrastructure


SAEON Open Data Platform Roadmap

CDIO, SAEON Systems Architect, DIRISA Vice-Chair, ICSU-WDS


Maintenance of a Shared Roadmap


Emerging E&EO Research Data Infrastructure


Generalised Scientific Data Infrastructure Use Case


"Predictable Assembly from Reliable Components"

Options for Participation

Meta-Data Management	Discovery	Data Hosting, Visualisation and Download	Reporting	
Portal	Portal	Portal	Portal	No Infrastructure
Embedding*	Embedding	Embedding	Embedding	Shared Infrastructure
Adapters and Harvesters	CS/W Adapter	Standard Data Services		
REST Services	REST Services	Plug-Ins/ Own Development	REST Services	Mostly Own Infrastructure

Some Generic Data Families and Crosswalk Requirements


Still Thinking About: HDF-5 for Everything Directed Graphs/ RDF for Everything