
[Type text]

Deliverable 8.1

January 2014

The EU-SOLARIS Project is co-funded by the European Commission under the 7th Framework Programme

SP4-Capacities

Combination of Collaborative project and Support Action (CP-CSA)

Integrating Activities / e-Infrastructures / Preparatory phase

FP7-INFRASTRUCTURES-2012-1

Project Start Date: 1st November 2012, Project Duration: 4 years

First Annual
Management Report
Publishable version

FP7-INFRA-312833
Deliverable 8.1

2 of 36

Document Control Sheet

Grant Agreement N. 312833 Acronym EU-SOLARIS

Full Title The European SOLAR Research Infrastructure for Concentrated Solar Power

Work Package (WP) 8

WP Title Management

Partner Acronym Centro Tecnologico Avanzado de Energias Renovables (CTAER)

WP Leader name Manuel BLANCO

Deliverable Type Deliverable

Deliverable Number D8.1

Deliverable Title First Annual Management Report

Version Final

File-name EUS_WP8_D8.1_publishable

Principal Author PECCI, A.

Contributors BLANCO, M.; ZARZA, E.; RICHTER, C.; TARQUINI, P.; LIEBERMAN, D.; PROUTEAU,
M.; DUFOUR, E.; SEIGNEUR, I.; PASCUAL, M. ;

Dissemination Level
(mark with an óXô in
the column to the far
right)

CO Confidential, only for members of the Consortium (including the
Commissionôs Services)

PU Public X

PP Restricted to other programme participants (including the Commission
Services)

RE Restricted to a group specified by the Consortium (including the
Commission Services)

EU-SOLARIS
European
Commission (EC)
Scientific Project
Officer

Mariano MENNA

FP7-INFRA-312833
Deliverable 8.1

3 of 36

Table 1. Document history/change log.

Version Date Amended by Change made

01 13/01/2014 Project Office Final draft version

02 24/01/2014 Project Office Final version

03 30/06/2015 Project Office Publishable version, with no internal and confidential
information

FP7-INFRA-312833
Deliverable 8.1

4 of 36

Index

Executive Summary ..7

1. Introduction .. 10

2. Status of the Work Packages .. 11

2.1. Governance and Financial Issues: WP1 ï CTAER ... 11

2.1.1. Description ... 11

2.1.2. Work progress and achievements ... 11

2.1.3. Projections ... 12

2.2. Legal Status and User Access Policies: WP2 ï PSA .. 13

2.2.1. Description ... 13

2.2.2. Work progress and achievements ... 14

2.2.3. Projections ... 14

2.3. EU-SOLARIS Capacity Building and Services: WP3 ï Weizmann ... 15

2.3.1. Description ... 15

2.3.2. Work progress and achievements ... 15

2.3.3. Projections ... 15

2.4. Innovation and Contacts with Industry: WP4 ï ESTELA ... 16

2.4.1. Description ... 16

2.4.2. Work progress and achievements ... 16

2.4.3. Projections ... 17

2.5. Distributed Facility Activity and Logistical Work: WP5 ï CNRS .. 18

2.5.1. Description ... 18

2.5.2. Work progress and achievements ... 18

2.5.3. Projections ... 19

2.6. Dissemination and Outreach: WP6 ï ENEA .. 19

2.6.1. Description ... 19

2.6.2. Work progress and achievements ... 19

2.6.3. Projections ... 20

2.7. Technical Design of STE Research Infrastructure and Research Activities: WP7 ï DLR........... 21

2.7.1. Description ... 21

2.7.2. Work progress and achievements ... 21

2.7.3. Projections ... 21

3. Project Management objectives and achievements .. 23

3.1. Management: WP8 ï CTAER .. 23

FP7-INFRA-312833
Deliverable 8.1

5 of 36

3.1.1. Description ... 23

Task 8.1 ï Overall project management and coordination ... 24

Task 8.2 ï Internal communication ... 28

Task 8.3 ï Communication with EC & reporting ... 29

Task 8.4 ï Quality control for the EU-SOLARIS Preparatory Phase.. 30

Task 8.5 ï Risk/contingency management for EU-SOLARIS Preparatory Phase 31

3.1.2. Other activities and achievements ... 31

European Strategy Forum on Research Infrastructures (ESFRI)... 31

Communication and Policy development for Research Infrastructures in Europe (CoPoRI) ... 31

SolarPACES ... 32

3.1.3. Projections ... 33

3.1.4. External deliverable abstracts.. 34

D6.1 Report on Communication Plan ... 34

D8.1 First Annual Management Report .. 34

4. Conclusion ... 35

FP7-INFRA-312833
Deliverable 8.1

6 of 36

List of Tables and Figures

Table 1. Document history/change log. ... 3

Figure 1. 1st EU-SOLARIS Steering Committee Meeting, Seville, Spain, 4th of December 2012 25
Figure 2. 2nd EU-SOLARIS Steering Committee Meeting, Thessaloniki, Greece, 20th of June 2013 25
Figure 3. 3rd EU-SOLARIS Steering Committee Meeting, Seville, Spain, 15th of November 2013 26
Figure 4. Screenshot of Smartsheet user-interface with GANTT view.. 27
Figure 5. YouTube video screen capture of the presentation of the European Commission Programme

Officer, Piero De Bonis, at the SolarPACES Conference 2013 in Las Vegas, USA 33

FP7-INFRA-312833
Deliverable 8.1

7 of 36

Executive Summary

The First Annual Management Report constitutes project deliverable 8.1, elaborated by the EU-

SOLARIS Project Office within the framework of Work Package (WP) 8 Management, with contributions

from WP leaders to sections related to their corresponding WPs. The First Annual Management Report

lists the main activities carried out in each WP in the first twelve (12) months (November 2012 to

October 2013) of the Preparatory Phase of the EU-SOLARIS project, along with projections of work to

be carried out in each WP for the next twelve months. During the first year, the major results have

been:

Â WP1 ï Governance and financial issues: Centro Tecnologico Avanzado de Energias

Renovables (CTAER)

- A contract with the consulting firm Garrigues, in collaboration with IAT, was signed, for work

to be carried out in both WP1 and WP2;

- Preliminary work investigating the governance structure of EU-SOLARIS partner institutions

has been initiated by the sub-contracted consulting firm;

- The study and evaluation of existing national, European, and international research

infrastructure (RI) governance structures has been initiated by the sub-contracted consulting

firm.

Â WP2 ï Legal status and user access policies: Plataforma Solar de Almeria (PSA)

- Preliminary work investigating the legal structure of EU-SOLARIS partner institutions has

been initiated by the sub-contracted consulting firm;

- The study and evaluation of existing national, European, and international research

infrastructure (RI) legal vehicles has been initiated by the sub-contracted consulting firm.

Â WP3 ï Capacity building and services: Weizmann Institute of Science (WEIZMANN)

- Preliminary investigation into existing technical services and human resources in EU-

SOLARIS partner facilities has been initiated;

- Preliminary research identifying the state of the most significant scientific research facilities

(EU & internationally) has been initiated.

Â WP4 ï Innovation and contacts with industry: European Solar Thermal Electricity

Association (ESTELA)

- Preliminary investigation into current EU-SOLARIS contact and projects with industry has

been undertaken resulting in the completion of project internal deliverable Annual report of

RTD center industry contacts;

- Preliminary investigation into industry engagement with the research community, assessing

needs and demands is currently being undertaken.

Â WP5 ï Distributed facility activity and logistical work: Centre National de la Recherche

Scientifique (CNRS)

- Identification of existing users of EU-SOLARIS partner facilities has been undertaken,

resulting in the completion of project internal deliverable Report (listing) of existing users

amongst EU-SOLARIS partners;

FP7-INFRA-312833
Deliverable 8.1

8 of 36

- Selection of a user database is currently in progress;

- Assessment of user needs is currently in progress.

Â WP6 ï Dissemination and outreach: Agenzia Nazionale per le Nuove Tecnologie, lôEnergia

e lo Sviluppo (ENEA)

- A Communication Plan for the Preparatory Phase of EU-SOLARIS has been devised,

resulting in the completion and submission of project deliverable 6.1 Report on

Communication Plan;

- Preliminary investigation into existing training programs on STE technologies in Europe

amongst EU-SOLARIS partner centers is currently in progress.

Â WP7 ï Technical design of STE research infrastructure and research activities: Deutsches

Zentrum Fuer Luft ï Und Raumfahrt Ev (DLR)

- *This WP is due to begin in the second year of the project.

Â WP8 ï Management: Centro Tecnologico Avanzado de Energias Renovables (CTAER)

- The governance structure for the Preparatory phase of EU-SOLARIS, consisting in the

Steering Committee (SC), the Project Management Committee (PMC), and the Advisory

Boards, has been defined and implemented;

- A series of project meetings have been convened, and they are as follows:

 ̧ Kick-off meeting and 1st Steering Committee (SC) meeting: 4 December 2012 (Seville,

Spain; hosted by CTAER)

 ̧ 2nd SC meeting: 20 June 2013 (Thessaloniki, Greece; hosted by APTL)

 ̧ 3rd SC meeting: 15 November 2013 (Seville, Spain; hosted by CTAER)

 ̧ 1st Project Management Committee (PMC) meeting: 9 April 2013

 ̧ 2nd PMC meeting: 13 June 2013

 ̧ 3rd PMC meeting: 14 November 2013 (Seville, Spain; hosted by CTAER)

- Quality assurance procedures for the Preparatory Phase have been defined and

implemented, resulting in the achievement of project milestone 4 Quality Assurance Plan

defined and implemented;

- An internal collaborative workspace system and project internal communication procedures

have been established, and are as follows:

 ̧ Email distribution lists

 ̧ File-naming convention

 ̧ Document templates

 ̧ Voice-video conferencing through Webex

 ̧ Internal collaborative workspace system (Smartsheet and Box), resulting in the

achievement of project Milestone 3 Setup of the Internal Collaborative Workspace

system

- Public relations and project external representation has been undertaken by the Coordinator,

assisted by the Project Office, in the following instances:

 ̧ ESFRI Assessment Expert Group interview: February 2013, Brussels, Belgium;

 ̧ Communication and Policy development for Research Infrastructures in Europe

(CoPoRI): 2nd CoPoRi Workshop on Exchange of Experience (EoE) and Best Practice

óSharing experience by ESFRI RIsô 12-13 February 2013, Brussels, Belgium;

 ̧ SolarPACES: 17-20 September 2013, Los Vegas, USA;

 ̧ Australia-EU RI Workshop: 6-7 November 2013, Canberra, Australia.

FP7-INFRA-312833
Deliverable 8.1

9 of 36

The most important milestones and deliverables scheduled for the first year of the Preparatory Phase of

the EU-SOLARIS project have been fully achieved, and although some minor deliverables have not

been fully finalized within the year, all project partners concur in the assessment that the delays so far

incurred are not substantial and they are to be expected in a complex project like this, with multiple

work packages, tasks and deliverables and with a relatively large number of partners, some of which

have not worked together in the past. During this first year of project the collaboration among all project

partners has been relentlessly gaining momentum in an atmosphere of collegiality and partnership, to

the point that currently there is intensive collaboration among all project partners on all working

packages, and there is a lot of excitement about the project and the benefits EU-SOLARIS will bring to

the European concentrating solar thermal stake holders and to the consolidation of the European

leadership in this very promising field in the world.

FP7-INFRA-312833
Deliverable 8.1

10 of 36

1. Introduction

The Preparatory Phase of the European SOLAR Research Infrastructure for Concentrated Solar Power

(EU-SOLARIS) project officially began on the 1st of November 2012. As EU-SOLARIS enters its second

year of the Preparatory Phase, reflections on the progress of activities undertaken in the first twelve

months, and contextualized within the broader scope and objectives of this phase of the project, point to

significant advancements and achievements in areas such as the implementation of the EU-SOLARIS

Preparatory Phase governance structure, the establishment of internal project communication and

quality assurance processes and procedures, pro-active public relations efforts to showcase the project

at local, regional and international events, and the definition of communication infrastructure, strategies

and plans to disseminate project-related information and strengthen outreach efforts and endeavours.

As with any project of this complexity, involving fifteen (15) consortium partners, contributing in different

capacities to carry out work spanning four (4) years in eight (8) distinct work packages, management

efforts in the first half of the first year of the preparatory phase focused on establishing internal

communication mechanisms, coupled with facilitating the elaboration of detailed blueprints for work to

be carried out for the duration of this phase, defining and implementing monitoring procedures to

ensure activities are carried out punctually and effectively, and to ensure project results meet

established quality standards. To this end, significant time and concerted partner effort have been

expended in adapting to established procedures, at times leading to minor delays in bringing tasks and

activities to a close. This notwithstanding, and in light of the complex nature of the project, this

preliminary administrative groundwork has been necessary in so far as providing the foundations for a

smooth and consistent progression of the project. The consortium is now in the phase of intense

collaboration among project partners.

In summary, this First Annual Management Report seeks to provide an account of progress in each

work package during the first twelve (12) months of the Preparatory Phase, along with projections of

activities to be carried out in the second year. Project results (internal and external deliverables and

milestones) are also accounted for and relevant documentation has been included where possible.

FP7-INFRA-312833
Deliverable 8.1

11 of 36

2. Status of the Work Packages

The following section summarizes the current status of Work Packages (WPs) 1-7, and provides an

overview of completed activities, major achievements, and projections for the next twelve (12) months

within the context of the broader objectives of each corresponding WP. Section 3 of this First Annual

Management Report focuses solely on WP8 ï Management.

2.1. Governance and Financial Issues: WP1 ï

CTAER

2.1.1. Description

The objectives of WP1 ñGovernance and Financial Issuesò are to design and implement the governance

structure for EU-SOLARIS and analyse all the economic aspects to achieve financial sustainability in

the implementation phase of EU-SOLARIS. To this end, different models of research infrastructure (RI)

governance structures will be studied and evaluated. A business plan will be developed, possible future

financial schemes will be proposed, as will mechanisms to ensure fair return to all EU-SOLARIS

partners be devised. WP1 activities will also focus on fomenting and nurturing relationship with funding

bodies (private and public) in order to establish funding frameworks. It will also be in the scope of WP1

to analyse and propose new methodologies to improve interaction and communication between

research partners and funding structures in order to canvass a preliminary understanding of perceived

needs, and therefore to foster STE research.

2.1.2. Work progress and achievements

WP1, as well as WP2, counts on the support of an external consulting firm subcontracted to devise

financial, legal, and governance frameworks for a future EU-SOLARIS. A public call for tender was

undertaken by CTAER and PSA and the contract was finally awarded in July 2013 to the international

legal firm J&A Garrigues, S.L.P, in collaboration with the Andalusian Institute of Technology (IAT). The

signing of the contract constituted project milestone (MS) 6, óConsulting firm contractô. Garrigues and

IAT have since been given access to the projectôs internal (online) collaborative workspace system, and

are engaged through periodic coordination meetings with PSA, and the Spanish Ministry for Economy

and Competitiveness (MINECO).

During the first year of the project, in line with the objectives of tasks 1.1, Governance, 1.3, Assessment

of possible funding sources, 1.4, Financial agreement models, 1.5, Business plan and financial plans

and 1.6, Fair return, the activities of WP1 were principally focused on gathering all information related to

FP7-INFRA-312833
Deliverable 8.1

12 of 36

each partner instituteôs governance and management structure. To this end, a questionnaire (ñEU-

SOLARIS check listò1 to partners is, at the time of writing, being conducted, soliciting information

relating to partner institutionsô commercial, administrative, fiscal, economic and financial structures and

mechanisms, as well as investigating any potential contributions in cash or in kind that they may make

to EU-SOLARIS. Additionally, the consulting firm has started to gather information about all existing

ESFRI projects in order to identify and assess commonalities with EU-SOLARIS as they relate to

governance structures and financial models. The findings will form part of the content to be covered in

the mid-term prospective review and business plan, which aims to achieve a preliminary concept of

mechanisms and structures to be used in the future and identify obstacles or difficulties to be

considered before adopting a final decision.

In addition to the work currently being undertaken by the consulting firm, CTAER led a preliminary

discussion focused on the strategic vision of a future EU-SOLARIS, involving all Consortium partners.

Partners articulated their perspectives on what they wanted a future EU-SOLARIS to be at the 2nd

Steering Committee meeting, held in Thessaloniki in July 2013. Partners were subsequently asked to

provide these contributions to the Project Office in written format, so as to include them as an annex to

the minutes of the meeting. CTAER is currently in the process of identifying elements of both

convergence and divergence in Partnerôs perspectives on the future EU-SOLARIS, in preparation for a

subsequent round of discussions which will be aimed at consolidating a more unified and fine-tuned

view through consensus.

2.1.3. Projections

Activities to be undertaken in the second year of the project will largely consist in a continuation of the

aforementioned tasks and activities, on the basis of the results and information obtained from the

questionnaires (ñEU-SOLARIS check listò) sent by Garrigues/IAT.

In order to identify the most appropriate governance structure for EU-SOLARIS, in line with Task 1.1,

the consulting firm will continue to analyse the governance structures of each participating partner as

well as other existing national, European, and international RI governance structures. The consultation

of existing studies by other ESFRIôs will also be continued.

Additionally, new activities are expected to start in the next 12 months in the framework of Task 1.2,

Innovative methodologies to foster STE research. These will focus on initiating preliminary

investigations into current national funding structures (as they relate to each partnerôs national funding

frameworks and contexts) and subsequently proposing methodologies to enhance engagement

between the research community and funding agencies in national contexts, in order to align funding

agency priorities with research priorities.

Simultaneously, and also on the basis of the information gained from the check list, the assessment of

all funding sources that may be applied to all activities in EU-SOLARIS, corresponding to Task 1.3, will

be continued. Finally, a comprehensive list of funding sources will be compiled, which will form the

basis for the internal deliverable Extensive report on funding sources: EU-SOLARIS Grant Map.

1 Available upon request to the EU-SOLARIS Project Office (EUSOLARIS_PO@ctaer.com).

mailto:EUSOLARIS_PO@ctaer.com

FP7-INFRA-312833
Deliverable 8.1

13 of 36

As part of Task 1.5, Business plan and financial plans, a business plan mid-term prospective report will

be elaborated by the consulting firm as the basis for evaluating the feasibility of the EU-SOLARIS

project for the remainder of the Preparatory Phase. Work has already commenced to this effect, in so

far as Garrigues/IAT have begun the preliminary investigation through the ñEU-SOLARIS check-listò

questionnaire.

Another activity which will be carried into the next year of the project is the elaboration of a

methodology that guarantees a fair return to all EU-SOLARIS shareholders during the construction,

operation and working of the facilities. This constitutes Task 1.6, Fair return. It is anticipated that the

concept of fair return will be defined, as will the criteria and mechanisms for determining each partnerôs

contribution to the EU-SOLARIS project and for guaranteeing the partnersô return under fair conditions.

As regards deliverables and milestones to be achieved in the next 12 months, the external deliverable

D1.1 Business plan mid-term prospective report and the internal deliverable Extensive report on funding

sources: EU-SOLARIS Grant Map, related to Task 1.3, are due to be elaborated and submitted, both by

M24 (October 2014). No milestone is due in the next year.

2.2. Legal Status and User Access Policies:

WP2 ï PSA

2.2.1. Description

One of two key objectives of WP2 ñLegal Status and User Access Policiesò is the selection of the most

appropriate legal vehicle for EU-SOLARIS and the legalization of its internal law, after evaluating the

legal options available and their compatibility with the legal structure of each participating entity. As

aforementioned, the sub-contracted consulting firm Garrigues/IAT will conduct much of the ground

investigation work to be carried out in WP2, as well as WP1. As regards WP2, the objective will be to

investigate the legal status and relevant restrictions (public or private entity, special features,

restrictions on contracting, etc.) of each partner, and these will be analysed in order to assess the most

adequate legal vehicle for the future EU-SOLARIS. The second key objective of WP2 is the definition of

ñUser access policiesò to be implemented in EU-SOLARIS in order to manage all the issues related to

the access and use of RTD infrastructures. This includes: preparation of draft agreements between

partners, and between partners and third entities (Task 2.3), as well as the definition of the procedure

for project selection and peer review (Task 2.4), the support to be provided to the users (Task 2.5) and

the access rules for interested researchers and other interested entities (Task 2.6). The ñUser access

policiesò planned in WP2 also include the definition of membership terms and conditions (for both

original and subsequent members of EU-SOLARIS) (Task 2.7), and guidelines for IPR management,

results protection and knowledge and technology transfer (Task 2.8), which are key issues for a proper

management of an entity with the complexity of EU-SOLARIS.

FP7-INFRA-312833
Deliverable 8.1

14 of 36

2.2.2. Work progress and achievements

Activities performed in WP2 during the first year have therefore been related only to Task 2.1 and the

overall coordination and management of this WP. Although there are eight different tasks in WP2 only

Task 2.1, Legal Status has activities scheduled for the first year. The activities planned in the other

tasks of WP2 will start during the second year of the project.

Concerning the coordination and management of WP2, the work plan, time schedule and resources

initially planned were reviewed by the WP Leader during the first four months of the project and sent to

the Project Office with the approval of the partners involved in this WP. No major changes were

introduced in the initial work plan and time schedule of WP2 during this review process. The

participation of the WP Leader in the Project Management Committee (PMC) meetings held during the

first year was another coordination and management activity related to this WP.

In line with the objective of Task 2.1, the contractual requirement to sub-contract a legal consulting firm

was met with only slight delay. As previously noted (in section 2.1.2), the contract was awarded to

Garrigues/IAT, following the publicly announced call for tender. After signing the contract, Garrigues

elaborated a questionnaire and sent it to EU-SOLARIS partners in order to gather information related to

their corresponding legal regime. In addition, the work carried out by the consulting firm since summer

2013 to collect information about existing ESFRI projects will also enable to analyse common points

with the EU-SOLARIS project regarding all the legal aspects to consider for the future legal entity. In

line with the activities expected to be carried out in the context of Task 2.1, an analysis of the legal

structures of each participating partner, and a study and evaluation of existing research infrastructuresô

legal vehicles is currently being undertaken.

2.2.3. Projections

For the second year of the project, the following activities are planned to be carried out: First, the

analysis of existing legal vehicles suitable for EU-SOLARIS will be finalized. The internal management

structure for access and project selection, as well as the definition of the procedures for making public

the announcement of the opportunity for access to the EU-SOLARIS facilities, will be defined. Existing

protocols in RTD centres to provide support to users will be surveyed. Such a survey will be useful to

define the protocol to be implemented in EU-SOLARIS. A draft document defining the access rules for

interested researchers and other interested entities, along with a draft version for ñMembership terms

and conditionsò will be prepared and circulated to the consortium for feedback and input. Finally, a

survey investigating the rules and procedures relating to intellectual property rights (IPR) management,

results protection and technology transfer, in existing RTD centres will be conducted. Results of the

survey will form the basis for a draft document with recommendations and guidelines for IPR

management, results protection and technology transfer in EU-SOLARIS.

FP7-INFRA-312833
Deliverable 8.1

15 of 36

2.3. EU-SOLARIS Capacity Building and

Services: WP3 ï Weizmann

2.3.1. Description

The objectives of WP3 ñEU-SOLARIS Capacity Building and Servicesò are to evaluate, update, and

readapt current research facilities to meet the present and future needs of industry and the research

community. Activities to be carried out in this WP involve an analysis of existing technological

equipment and human resources, with a view to catering upgrades to current and perceived future

demands. Given the objective of EU-SOLARIS as a European distributed research infrastructure is to

provide for the widest range of technical services for the development of STE technologies around the

world, WP3 aims to rationalise the offer of technical services and the investments to be carried out

further by the partners in order to materialize such offer.

2.3.2. Work progress and achievements

During the first twelve months of the project, much of the work carried out in WP3 has centred on

identifying all existing technical services and human resource base in the EU-SOLARIS consortium. To

this end, a questionnaire2 was sent to all partners, requesting detailed information relating to existing

technical services, including recommendations for technical services to be offered by prospective

facilities and/or technical services to be upgraded in existing facilities, and to each partnerôs human

resource base. Further to the questionnaire, internet-based research has been conducted to identify the

state of the most significant scientific research facilities both inside and outside of the European Union,

with a view to establishing a list of technological equipment parameters to be monitored in addition to a

complementary list of parameters for future RTD equipment. At the time of writing, results of the

questionnaire are being processed and analysed, and will form the basis for project milestone 15

(Status report on existing capacities, technological and human resources) and project milestone 16

(Report containing the portfolio of existing available technical services of partner centres). A minor

delay in the submission in both milestone reports, from M12 (October 2013) to M14 (December 2013),

is anticipated, essentially due to partner delays in filling in the questionnaires.

2.3.3. Projections

For the second year of the project, WP3 activities will focus on furthering the investigation and analysis

of human resources, particularly in defining human resource needs for each new facility, as well as

establishing the needs and capacities for long term interdisciplinary education. Further research on the

state of the most significant scientific research facilities beyond Europe (i.e. internationally) will be

2 Available upon request to the EU-SOLARIS Project Office (EUSOLARIS_PO@ctaer.com).

mailto:EUSOLARIS_PO@ctaer.com

FP7-INFRA-312833
Deliverable 8.1

16 of 36

undertaken to complement the information gathered on the state of EU-SOLARIS and European

scientific research facilities. The findings of this prospective investigation will provide the basis for

recommendations on the development and upgrade of facilities, as well as defining the needs for the

new infrastructures to guarantee excellence in the context of functional and auxiliary sub-systems and

in the provision of programs currently not available.

2.4. Innovation and Contacts with Industry: WP4

ï ESTELA

2.4.1. Description

The objectives of WP4 ñInnovation and contact with industryò are to bridge the gap between the

research community and industry, in order to align EU-SOLARIS infrastructures with the technology

demands and needs of industry. More specifically, it will be in the scope of WP4 to develop

mechanisms to maintain an updated status of common understanding on EU-SOLARIS partner

capabilities vis a vis industry needs, identifying in the process existing barriers and finding

corresponding solutions whilst ensuring that the fundamental research objectives of corresponding

centres are also being nurtured and upheld, securing sustainable funding sources to facilitate running

expenditures and new investments in the centres, and identifying formulas in which joint research

results have wider and more public reach. The outcomes of these activities will lead to the

establishment of new collaboration models that respond to the needs of the industry in terms of RTD

infrastructures and spin-off creation. Special consideration will be given to data privacy and intellectual

property, which are the greatest concerns of industry. Additionally, through the various events

(workshops, conferences, seminars) which ESTELA periodically either attends or organizes,

opportunities to showcase the EU-SOLARIS project will be pro-actively sought and maximized.

2.4.2. Work progress and achievements

During the first twelve months of the project, much of the work carried out in WP4 has centred on

establishing communication channels and frameworks between industry and the research community

as it relates to EU-SOLARIS. To this end, and in line with the work to be carried out in Task 4.1

(Contacts with the industrial sector), a questionnaire was conducted amongst EU-SOLARIS partners

soliciting information on their corresponding contact and projects with industry. A questionnaire was

also conducted with industry representatives soliciting information on their corresponding contact and

relationship with the research community. The information gathered from both questionnaires formed

the basis for the internal deliverable Annual report of RTD centre industry contacts3 related to Task 4.1.

As part of WP4 efforts to reinforce information exchange, a presentation on EU-SOLARIS was given at

the ESTELA summer workshop in June 2013, outlining the scope and objectives of the project with an

emphasis on the objectives of WP4, given its relevance to participants in the workshop (i.e industry).

3 Available upon request to the EU-SOLARIS Project Office (EUSOLARIS_PO@ctaer.com).

mailto:EUSOLARIS_PO@ctaer.com

FP7-INFRA-312833
Deliverable 8.1

17 of 36

Furthermore, a presentation to industry on the EU-SOLARIS project was given at the SolarPACES

Conference in Las Vegas in September 2013, accompanied by the dissemination of promotional

materials in the form of project flyers.

As the technology development in the STE sector is mainly driven by industry, work centred on

assessing the needs and demands from the STE industry has necessarily been given priority in the first

twelve months of the project. To this end and in line with the work to be carried out in Task 4.2

(Assessment of needs and demands from STE industry), preliminary research on current innovative

projects of the STE sector (regionally and internationally) has been undertaken. Furthermore, the first

round of Delphi panels are being planned for December 2013 to begin assisting EU-SOLARIS in

planning the new infrastructures to better respond to the demands of industry, including the services

they will require. This first round of Delphi panels will form the basis of a series of Delphi panels to be

carried out once a year for the duration of the Preparatory Phase of EU-SOLARIS.

2.4.3. Projections

Activities to be undertaken in the second year of the project will largely consist in a continuation of the

aforementioned tasks and activities, in addition to commencing new tasks and activities. More

specifically, contacts with the industrial sector will continue to be fomented and nurtured, by reinforcing

information exchange through the numerous STE-related events. Questionnaires to EU-SOLARIS

partners requesting updates on industry contacts and any on-going projects with the industry are

expected to be conducted in the second year of the project. As with the first year, the results and

information obtained from the questionnaires will form the basis of an updated version of the internal

deliverable related to Task 4.1, Annual Report of RTD centre industry contacts. Additionally, a second

round of Delphi panels focusing on the forthcoming technology development estimation is planned.

Questionnaires aimed at assessing RTD needs for industry in the coming years will be conducted, as

will a follow up of current innovative projects of the sector, conducting prospective analyses at the

international level, which in turn will form the basis for the internal deliverable, related to Task 4.2,

Report of the follow up of industry innovative projects due in M37 (November 2015).

Regarding new tasks and activities which are anticipated to commence, much of the focus will be on

collecting information on existing spin-offs, analysing the key to success indicators and studying prior

experiences of EU-SOLARIS partners, which in turn will form the basis for the internal deliverable,

related to Task 4.3, Report of previous experience of spin-off activity, and applicable conclusions due in

M21 (July 2014), and establishing a methodology for promoting spin-offs in EU-SOLARIS. Additionally,

the preliminary investigation into EU-SOLARIS partnersô previous experience with industry will be

conducted, as part of the broader scope of Task 4.4 which aims to establish EU-SOLARIS participation

procedures for the private sector and industry. In order to establish the confidentiality and research

development activities for private entities, which constitutes Task 4.5, the next twelve months will focus

on creating a task force of legal specialists within ESTELA and EU-SOLARIS partner centres which will

aim to study issues related to knowledge protection, synthesising applicable national standards and

legislations so as to identify the most appropriate rules and procedures to be subsequently applied. An

analysis of the possible ways to align EU-SOLARIS research priorities with industry needs will be

carried out in the next twelve months, as part of Task 4.6, culminating in a first draft report, which will be

progressively elaborated for the duration of the preparatory phase in consultation with both the

Consortium and industry, to ultimately produce a final report for circulation to industry.

FP7-INFRA-312833
Deliverable 8.1

18 of 36

2.5. Distributed Facility Activity and Logistical

Work: WP5 ï CNRS

2.5.1. Description

The objectives of WP5 ñDistributed Facility Activity and Logistical Workò are to prepare for the

implementation of the EU-SOLARIS infrastructure through the development of synergies with other

ESFRI projects, and other STE projects within and outside the EU. Additionally, WP5 aims to foster

communication with the user community and particularly to assess their requirements and expectations

and determine how to cater EU-SOLARIS services to meet these needs and expectations. Finally,

relevant activities will be carried out in order to establish effective working methodologies for the EU-

SOLARIS infrastructure during its implementation and operation phase, consisting in identifying the

methodology for internal and external communication, a risk/contingency management and quality

control mechanisms, guidelines for the logistical support for researchers, and E-infrastructure design for

data storage and management.

2.5.2. Work progress and achievements

During the first twelve months of the project, much of the work carried out in WP5 has centred on

identifying current users of EU-SOLARIS partner centres and assessing user needs and demands.

Regarding the identification of the current user community, which constitutes the internal deliverable

related to Task 5.2, a listing of current user contacts amongst EU-SOLARIS partners has been

elaborated, although not yet finalized. Delays have occurred largely due to the time expended in

gathering information from partners, in categorizing and defining priority user groups (researchers,

education sector, policy makers, commercial sector), and to data protection matters which are currently

being investigated as they relate to the each partnerôs respective national data protection laws. As the

listing of current and potential users of EU-SOLARIS will be included in an online user database, aimed

at facilitating communication with the user community, it is necessary to address the legal implications

of data protection prior to the creation of the user database, which in turn constitutes project milestone

26 in WP5. Consequently, as delays are anticipated in the submission of the internal deliverable related

to Task 5.2, in addition to the necessity to resolve any legal matters pertaining to data protection and to

selecting the most appropriate software to store and manage user data, the achievement of project

milestone 26 (Creation of a user database) will also see minor delays. At the time of writing, a series of

possible online tools have been considered, including the Customer Relationship Management (CRM)

tool and Insightly, but not yet selected, as it has been deemed of importance to more thoroughly define

the breadth and scope for use of the database, involving the Consortium in the definition process.

Regarding a listing of potential users of EU-SOLARIS, both within the EU and worldwide, it is

anticipated that this listing will require much more time to elaborate, as identifying such users beyond

the EU will in turn necessitate more formal contact and requests to be made to international centres

and institutes, given the nature of the information that is being solicited. As such, the submission of this

internal deliverable has been proposed to be postponed to the fourth year of the project.

FP7-INFRA-312833
Deliverable 8.1

19 of 36

Preliminary work has been undertaken in assessing user needs and demands, as part of Task 5.3

(Assessment of User needs and demands). All EU-SOLARIS partners were requested in June to

provide details about existing equipment and services in their corresponding centres. This information

would assist in preparing the questionnaire to be sent to users regarding their perceived needs and

requirements and how they think EU-SOLARIS services could be improved in order to best meet their

needs. Work on the categorization of the different services has already started. The questionnaire to

users has yet to be completed, as there has been some delay in the provision of information from some

partners. Work has nonetheless commenced in categorizing equipment and services available, and the

questionnaire is expected to be sent to users in November 2013, via SurveyMonkey, once the listing of

current users is finalized, and all legal matters dealt with. Project milestone 25, (Sending of the user

questionnaire) and project milestone 27 (Analysis of the user questionnaire), have naturally been

delayed until all the related information has been gathered, and until all other aforementioned matters

are dealt with.

2.5.3. Projections

Activities to be undertaken in the second year of the project will largely consist in bringing the pending

internal deliverables and project milestones, due in the first year, to a close. It is anticipated that by

early 2014, project milestones 25, 26, 27, and the internal deliverable related to Task 5.2 (Report listing

of existing users) and the internal deliverable related to Task 5.3 (Report questionnaire: EU-SOLARIS

user requirements and needs) will be finalized. Tasks 5.1 and 5.4 are due to start in December 2013,

with a preliminary meeting with participating partners to prepare the work to be carried out in the first

phase of each task.

2.6. Dissemination and Outreach: WP6 ï ENEA

2.6.1. Description

The objectives of WP6 ñDissemination and outreachò are to disseminate EU-SOLARIS results to the EU

community, key professionals, scientific communities, private sector, policy makers and the general

public, and to assist market penetration of the developed technology. As EU-SOLARIS will enhance the

understanding of the conditions necessary to maximise the impact on employment and income on local

and regional levels, WP6 will count on the expertise of an external consulting firm to conduct the social

and economic impact assessment of a future EU-SOLARIS, highlighting environmental benefits

wrought by the future distributed research infrastructure and highlighting its responsibility towards

interest groups and stakeholders.

2.6.2. Work progress and achievements

During the first twelve months of the project, much of the work carried out in WP6 has centred on

devising communication plans to enhance the visibility of EU-SOLARIS. To this end, the EU-SOLARIS

FP7-INFRA-312833
Deliverable 8.1

20 of 36

website has been created, within the scope of Task 6.1 (Website creation and web portal development

for the widespread dissemination of EU-SOLARIS) and is accessible at the following address:

www.eusolaris.eu. The creation of the website constitutes project milestone 31, which was achieved

with only minor delay (in M12, or October 2013, instead of M10, August 2013). Although the website is

ñliveò, the content and structure will see further development and elaboration as the project progresses.

As regards devising the projectôs external communication and dissemination strategies, a

communication plan for the Preparatory Phase of EU-SOLARIS was devised and elaborated as part of

Task 6.4 (Dissemination material pack, events and workshops), led by CRES. Results of this task

formed the basis for project deliverable 6.1 (Report on Communication Plan) which was submitted to

the European Commission in October 2013, pending approval at the time of writing.

Preliminary work related to identifying existing training on STE technologies in Europe has also been

undertaken in the first twelve months of the project. Within the context of Task 6.5 (Training), a survey4

of existing training programs is currently (at the time of writing) being conducted with EU-SOLARIS

partners, led by U.EVORA. The information collected will highlight the breadth and scope of prospective

training EU-SOLARIS could provide on STE technologies in Europe and propose an EU-SOLARIS

course schedule, and will form the basis for the internal deliverable (A survey of existing offer of training

on STE and proposal of an EU-SOLARIS course schedule) related to Task 6.5, and to be submitted at

the end of the second year of the project.

2.6.3. Projections

Activities to be undertaken in the second year of the project will largely consist in the commencement of

work related to assessing the socio-economic impact of a future EU-SOLARIS, to fostering relations

with member countries, and furthering the development of prospective training programs to be offered

by EU-SOLARIS. As regards work to be carried out in assessing the socio-economic impact of EU-

SOLARIS, a sub-contracted consulting firm is expected to work on analysing the social, economic, and

environmental impact of existing research infrastructures in the regions where they are located, the

future impact of new research infrastructures, and begin its work in devising a development plan for the

local integration of new research infrastructures. As regards fostering relations with member countries,

work will focus on initiating dialogues between EU-SOLARIS and national, regional, European, and

international authorities.

4 Available upon request to the EU-SOLARIS Project Office (EUSOLARIS_PO@ctaer.com).

http://www.eusolaris.eu/
mailto:EUSOLARIS_PO@ctaer.com

FP7-INFRA-312833
Deliverable 8.1

21 of 36

2.7. Technical Design of STE Research

Infrastructure and Research Activities: WP7 ï

DLR

2.7.1. Description

The objectives of WP7, ñTechnical design of STE research infrastructure and research activitiesò, are to

analyse and assess possible innovations in software, research tools and processes as they relate to the

technical design of STE research infrastructure and research activities, in addition to developing a

roadmap for implementation and validation. WP7 also aims to define and design optimised high

performance test facility components to provide top level experimental opportunities for RTD to both

industry and the scientific research community. Ultimately, this WP will undertake the conceptual

development of prioritised projects.

2.7.2. Work progress and achievements

WP7 is due to start in the second year of the project. As such, and for the purposes of this First Annual

Management Report, information pertinent to the progress of WP7 is not applicable and has been

intentionally omitted.

2.7.3. Projections

WP7 will start to prepare the planning for future new and upgraded facilities in the second half of the

second project year (Month 20). In collaboration with the ongoing activities in WPs 3, 4, and 5, the

analysis and assessment of possible innovations in software, research tools and processes in STE

technology development will begin (in line with the activities to be carried out in Task 7.1). An overview

of current methodologies and processes for STE system sizing, component and system performance

testing and evaluation as well as system configuration, operation and maintenance will be prepared.

This will serve as a basis for the analysis of improvement and innovation potential, leading into the

successive project phases involving the development of a roadmap for the implementation of such

improvements.

Additional activities to be carried out in the second year of the project, as they relate to Task 7.2

(Technical design for new or upgraded research facilities), involve further analysis of current research

infrastructure capabilities and the identified needs of user communities from industry and research

communities, in close collaboration with the respective analysis and developed questionnaires of WPs

3, 4 and 5. The preliminary tasks to be carried out will involve the definition of a prioritized list of initial

conceptual designs of infrastructure upgrades for further elaboration during the following project

phases. The Steering Committee will be involved in the shortlisting of initial designs, which in turn will

FP7-INFRA-312833
Deliverable 8.1

22 of 36

subsequently be developed in further detail so as to consider aspects such as cost, specific local

factors and technical requirements to develop conceptual designs for detailed planning of their

realization in the following project phases.

FP7-INFRA-312833
Deliverable 8.1

23 of 36

3. Project Management objectives

and achievements

The following section summarises key project management activities, as they relate to WP8 and

provides an overview of completed activities, major achievements, and projections for the next twelve

(12) months within the context of the broader objectives of the WP.

3.1. Management: WP8 ï CTAER

3.1.1. Description

Management activities throughout the Preparatory Phase are integrated within WP8. The broader

responsibilities associated with management activities for the duration of the Preparatory Phase are as

follows:

Â Efficient management and scheduling of the work carried out in the project;

Â Development of the Consortium organisation for the Preparatory Phase;

Â Production of an EU-SOLARIS Preparatory Phase quality plan at the beginning of the project and

maintaining the project activity plan according to the stated procedures, to ensure the efficient

and timely achievement of the project milestones. This Plan includes a mid-term decision of go or

no-go according to the viability of the project in accordance with the governance, legal status and

economic aspects related to the implementation phase;

Â Ensuring the correct administration of the project finances, including the preparation of budgets

and regular financial monitoring and reporting;

Â Transparent financial management, including financial allocation amongst each partner and

resource justification;

Â Regular and timely interfacing communication with the EC regarding deliverables, milestones and

reporting;

Â Efficient and smooth internal communication, information flow and relevant documentation;

Â Coherent preparation of major reports encompassing multiple WPs, in particular of the final

reports regarding the implementation and operation of EU-SOLARIS;

Â Preparation of documents for forum meetings and reports of these meetings, as well as relevant

public relations:

Â Establishment of the decision making rules for the project technical design assessment and

selection to be developed during the EU-SOLARIS Preparatory Phase.

Management activities for the period covering the first twelve months of the Preparatory Phase have

focused on overall project management and coordination activities, establishment of internal

FP7-INFRA-312833
Deliverable 8.1

24 of 36

communication procedures, communication with the European Commission and reporting, establishing

quality control mechanisms and a risk and contingency management plan for the EU-SOLARIS

Preparatory Phase. Each of these main areas of focus have been elaborated below, as they related to

specific Tasks outlined in the DoW.

Task 8.1 ï Overall project management and coordination

EU-SOLARIS governance structure implementation

To ensure activities carried out within and across WPs are progressing towards the intended goals and

objectives of the Preparatory Phase of EU-SOLARIS, a transparent, accountable, and fully functioning

governance structure with clear decision-making procedures and contact lines is essential for the

complex project that EU-SOLARIS represents. To this end, the EU-SOLARIS governance structure was

established and formalized at the Kick-off meeting, held on the 4th of December 2012 in Seville, Spain.

In line with our contractual obligations (refer to Consortium Agreement, Section 3.2 Steering

Committee), within one month of the signing of the contract, the Steering Committee, representing the

highest decision making body during the Preparatory Phase, was established and representatives were

named at the Kick-off meeting.

Further to the formalization of the Steering Committee, the Project Management Committee was

simultaneously established, with the aim of ensuring adequate communication and understanding

across WPs and providing a platform for critical technical appraisal of the work being carried out in each

WP. The Project Management Committee is the executive body of the project, comprised of all WP

Leaders, chaired by the Preparatory Phase Coordinator and assisted by the Project Office.

As outlined in the Grant Agreement (DoW, pp.19-20 of 59), two Advisory Boards, the Advisory Board

for Funding and Administration, comprised of representatives from regional and national governments

and funding bodies, and the Advisory Board for Technical and International Cooperation, comprised of

the major and upcoming international research centres and industry representatives, will be established

for the Preparatory Phase of EU-SOLARIS. At the time of writing (November 2013), a final list of

nominees for the Advisory Board for Funding and Administration has been produced and approved by

the Steering Committee, and are due to be contacted with reference to their nominations, subsequently

pending acceptance. As regards the Advisory Board for Technical and International Cooperation, at the

time of writing, the Steering Committee has shortlisted candidates, which will be followed by a

formalisation of the Advisory Board through official letters of invitation, pending acceptance by the

nominees.

Organisation of meetings

In the first twelve months of the project, and in line with our contractual obligations to hold Steering

Committee meetings biannually as outlined in the Consortium Agreement (Section 3.2.2 Decision

making in the Steering Committee) and Grant Agreement (Section 2.1.3, Decision making and

responsibilities, p.18 of 59), the Coordinator convened two (2) such meetings on the following dates:

Â 1st Steering Committee meeting: 4th of December 2012, held in conjunction with the Kick-off

meeting, in Seville, Spain, hosted by CTAER (a photo of the meeting appears below);

FP7-INFRA-312833
Deliverable 8.1

25 of 36

Figure 1. 1st EU-SOLARIS Steering Committee Meeting, Seville, Spain, 4th of December 2012

Â 2nd Steering Committee meeting: 20th of June 2013, held in Thessaloniki, Greece, hosted by

APTL (a photo of the meeting appears below);

Figure 2. 2nd EU-SOLARIS Steering Committee Meeting, Thessaloniki, Greece, 20th of June 2013

Â 3rd Steering Committee meeting: 15th of November 2013, held in Seville, Spain, hosted by

CTAER (a photo of the meeting appears below).

FP7-INFRA-312833
Deliverable 8.1

26 of 36

Figure 3. 3rd EU-SOLARIS Steering Committee Meeting, Seville, Spain, 15th of November 2013

In the first 12 months of the project, and in line with our contractual obligations to hold Project

Management Committee meetings at least every six months as outlined in the Grant Agreement (Annex

I, DoW, p.19 of 59), the Coordinator has convened three (3) such meetings on the following dates:

Â 1st Project Management Committee meeting: 9th of April 2013, via Webex (tele-conference);

Â 2nd Project Management Committee meeting: 13th of June 2013, via Webex (tele-conference);

Â 3rd Project Management Committee meeting: 14th of November 2013, Seville, Spain, hosted by

CTAER.

In the organisation of all the aforementioned meetings, the Project Office defined and communicated

agendas to concerned participants well in advance of corresponding meetings. Minutes of meetings

were circulated for comments, and published punctually. All meeting-related documentation is

accessible to the Consortium via the projectôs document repository tool Box (please refer to section

Task 8.2 ï Internal communication, for more information on the projectôs internal collaborative

workspace system tools, including Box).

Maintenance of the Consortium Agreement and Grant Agreement

Key contractual documentation (GA and CA) and their corresponding amendments, where applicable,

have been maintained periodically, during the reporting period, by the Project Office. In its management

capacity, the Project Office plays an advisory and support role with regard to any modifications to and

advice on the GA and CA. As the key liaison between the EC services and the Consortium, the Project

Office routinely tracks the status of amendments and updates, accordingly, contractual documentation,

recording relevant changes in the Project Changes Logbook, in turn created as a means of recording all

project-related changes. The following request for amendment to contract has been approved by the

EC, and is effective as of the 31st of August 2013:

Â Request for amendment 01:

1. Modification of chapter ñ2.2.6 Centre National de la Recherche Scientifique (CNRS)ò.

2. Change of coordinator personôs name and electronic address.

3. Change of starting month of WP7.

FP7-INFRA-312833
Deliverable 8.1

27 of 36

Generation, maintenance and supervision of the schedules

To facilitate close monitoring and supervision of WP progress by the Project Office, it was decided by

the Steering Committee at the Kick off Meeting that each WP Leader would elaborate in detail the

planning of their WPs and the Coordinator, assisted by the Project Office, would integrate these

detailed WP plans into one consistent Project Activity Plan. To this end, the Project Office designed a

standard Detailed Work Plan template, requesting WP Leaders to provide a more detailed and concise

schedule of expected work to be carried out by breaking down task activities, as they appear in the

DoW, into sub-task levels and providing corresponding dates for completion of each sub-task. Detailed

Work Plans for each WP were submitted in February 2013, providing the basis for the information to be

transferred into Smartsheet, the online collaborative environment of the EU-SOLARIS project, which

now serves all EU-SOLARIS partners as a clear reference and rapid indicator of the work progress and

its degree of completion. Information appearing in Smartsheet is updated by the Project Office upon

request of WP Leaders, so as to reflect any proposed changes to the schedule. A screenshot of the

Smartsheet EU-SOLARIS Project user-interface, in GANTT view, appears below in Figure 4.

Figure 4. Screenshot of Smartsheet user-interface with GANTT view.

Activity progress monitoring & reporting

To ensure that project activities are carried out punctually, effectively, and according to the project

scope and objectives, the Project Office established internal monitoring procedures that relate to

monitoring of work progress, work schedule, and general budget, through periodic progress reports

from WP Leaders to the Coordinator. The following two (2) types of internal periodic progress

monitoring procedures have been defined and implemented:

Â Monthly progress updates

Ä WP Leaders will indicate the progress of their corresponding WPs on a monthly basis by

indicating the following:

FP7-INFRA-312833
Deliverable 8.1

28 of 36

 ̧ Percentage of completion of their respective WP sub-tasks, in the relevant column in

Smartsheet.

 ̧ Changes to the work schedule.

 ̧ Identified risks.

Â Quarterly Project Management Committee meetings

Ä As the Consortium Agreement states (3.3 Project Management Committee, 3.3.2.

Objectives), the Project Management Committee provides a platform for critical technical

appraisal, and is responsible for reviewing input from WPs, coordinating technical

contribution from all Parties, coordinating technical solutions across all WPs, identifying areas

of particular technical risk, agreeing on appropriate quality control mechanisms, and reporting

on technical status and progress. To this end, technical management will be achieved by

means of quarterly Project Management Committee meetings, chaired by the Coordinator,

and assisted by the Project Office, providing for a discussion-based assessment of WP and

project-wide progress.

As far as external reporting is concerned, the first Periodic Project Reports to the EC, covering the first

eighteen (18) months of the project, has yet to be elaborated, and will hence not be addressed in this

First Annual Management Report.

Task-related Deliverables and Milestones

Project milestone (MS) 1, Kick off meeting, and project milestone 2, EU-SOLARIS Preparatory Phase

governance implementation, were both achieved in December 2012 (M1), and hence in line with the

deadline as stipulated in the DoW.

Task 8.2 ï Internal communication

In order to facilitate efficient and effective communication among project partners, the Project Office

established the following communication standards, tools and corresponding procedures, which are

further outlined in the Quality Assurance Plan5.

Internal collaborative workspace system (Smartsheet and Box)

The Project Office established an internal collaborative workspace system for the secure exchange of

project information, project results, deliverables, meeting minutes, etc. The online collaborative

environment is based on Smartsheet, an enterprise-ready cloud application for project management

and collaboration which uses a spreadsheet-like user-interface to track and facilitate the management

of task lists, information, and event schedules. The Smartsheet-based collaboration environment, as

previously mentioned, serves all EU-SOLARIS partners as a clear reference and rapid indicator of the

work progress and its degree of completion. It also serves as a central point for orderly discussion of

project issues.

The online document storage and retrieval tool of the EU-SOLARIS project is Box, which allows for

5 Available upon request to the EU-SOLARIS Project Office (EUSOLARIS_PO@ctaer.com).

mailto:EUSOLARIS_PO@ctaer.com

FP7-INFRA-312833
Deliverable 8.1

29 of 36

storing of project documents in a single online location, facilitating document exchange without having

to exchange emails. By default each partnerôs main project contact and SC contact are given access

rights to the document repository in Box.

Voice-video conferencing

The video and tele-conferencing tool that used for the EU-SOLARIS project is Webex. The Project

Office is responsible for scheduling and convening all meetings conducted via Webex. Examples of

meetings convened thus far via Webex are the 1st and 2nd PMC meetings, and individual meetings with

WP Leaders.

Document templates

The Project Office has produced templates for PowerPoint presentations, Excel spreadsheets, and

Word documents to ensure proper branding of the EU-SOLARIS project. As all EU-SOLARIS project-

related documentation should incorporate three official logos (EU-SOLARIS, EU, and FP7), the

standardized document templates for the EU-SOLARIS project already comply with the protocol for use

of each logo, as stipulated by its corresponding organism. Furthermore, in line with the EC requirement

that all project-related activities, and resulting documentation are to clearly indicate and reflect the ECôs

co-funding of the EU-SOLARIS project, templates to be used for the duration of the Preparatory Phase

include the statement of financial support, which reads as follows: The EU-SOLARIS Project is co-

funded by the European Commission under the Seventh Framework Programme.

File-naming convention

In order to ensure consistency in file naming and effective archiving processes, a standardized file-

naming convention has been established, and is outlined in the Quality Assurance Plan.

Task-related Deliverables and Milestones

Project milestone 3, Set-up of the Internal Collaborative workspace system, was achieved in May 2013

(M7). The DoW indicates the date of achieving project milestone 3 as month 4, or February 2013. There

was some delay in setting the system up, due principally to the time required in selecting the most

appropriate and efficient internal collaborative tools to ensure continuity throughout the duration of the

Preparatory Phase of EU-SOLARIS.

Task 8.3 ï Communication with EC & reporting

In order to ensure the correct administration of the project finances, including the preparation of

budgets and regular financial monitoring and reporting, in addition to regular and timely communication

with the EC, management activities in the reporting period have consisted in the following:

Communication and relationships with the EC

Communication with the EC has for the large part been conducted via email correspondence with the

Project Officer, in relation to matters ranging from requests for amendment to contract, to deliverable

submission processes, and to communicating EU-SOLARIS events extending invitations to attend.

FP7-INFRA-312833
Deliverable 8.1

30 of 36

Task-related Deliverables and Milestones

There are no deliverables nor milestones associated with this Task.

Task 8.4 ï Quality control for the EU-SOLARIS Preparatory Phase

To guarantee the running of a quality assurance process throughout the duration of the Preparatory

Phase of EU-SOLARIS, and in line with our contractual obligation to define and implement quality

assurance and control procedures for the Preparatory Phase of EU-SOLARIS, a Quality Assurance

Plan, constituting project milestone 4, was prepared by the Project Office and circulated to the

Consortium in June 2013. The plan outlines standards and procedures for ensuring the quality of

project communication, project documentation, project activities, project deliverables, and project

change management.

Importantly the Plan defines internal verification and validation procedures to assure the quality of

deliverables6, as well as their timely submission to the EC (for external deliverables only). These

procedures involve the Project Management Committee, the Steering Committee, and the Project

Office, at different stages and in different capacities. The different levels and stages of involvement are

summarised below:

Â Project Office deliverable submission and revision mechanisms:

Ä Discussion of the deliverable outline with the Coordinator, assisted by the Project Office;

Ä Discussion of the pre-final version of the deliverable with the Coordinator, assisted by the

Project Office.

Â Consortium-wide revision mechanisms:

Ä Project Management Committee validation and verification of the deliverable;

Ä Steering Committee revision and approval of the deliverable.

To date, the established procedures have proved effective in so far as facilitating Consortium-wide input

in verifying the technical quality of deliverables, and Coordinator (and Project Office) input in verifying

established standards for format and, structure are being adhered to.

Task-related Deliverables and Milestones

Project milestone 4, Quality Assurance Plan defined and implemented, was achieved in June 2013

(M8). The DoW indicates the date of achieving this MS4 as M6, or April 2013. There was some delay in

defining and implementing quality assurance procedures, due principally to the time employed in

establishing the internal collaborative workspace system (representing project milestone 3), as

procedures were dependent upon the implementation of both Smarsheet and Box, in so far as these

tools would facilitate the mode and means through which project results could be validated and verified.

6 Henceforth, ñdeliverablesò will be used to refer to all deliverables (internal, external) and milestones that are to be submitted as

part of contractual obligations.

FP7-INFRA-312833
Deliverable 8.1

31 of 36

Task 8.5 ï Risk/contingency management for EU-SOLARIS Preparatory Phase

In order to ensure potential risks to the successful completion of the Preparatory Phase of EU-

SOLARIS are adequately identified, mitigated, and managed, a Risk and Contingency Management

Plan is being elaborated by the Project Office, at the time of writing. A draft Plan has been presented to

the Project Management Committee at the 3rd Project Management Committee meeting, held on the

14th of November, 2013, in Seville, Spain.

Task-related Deliverables and Milestones

There are no deliverables nor milestones associated with this Task.

3.1.2. Other activities and achievements

Management activities during the reporting period, that are not directly associated to a specific task,

have involved relevant public relations endeavours and initiatives, entailing representation of the EU-

SOLARIS project at meetings, workshops, and conferences. A summary of these activities undertaken

by the Preparatory Phase Coordinator and/or Project Office is provided below.

European Strategy Forum on Research Infrastructures (ESFRI)

In the first half of 2013, the EC started to review the progress towards implementation of all projects

currently on the 2010 ESFRI Roadmap. To this end a group of high level experts was appointed with

the objective of evaluating the financial and managerial maturity of the projects. The experts evaluated

six major non-scientific aspects of the implementation of the Roadmap projects: costs and financial

commitments; governance, scientific and legal management; human resources policy and project

management; R&D policy and engagement with stakeholders; user strategy; feasibility and risks. These

experts identified any specific bottlenecks and made recommendations on how to best address them,

as well as indicating how best to proceed for each project to ensure their implementation.

In October 2012, the Directorate General for Research and Innovation of the EC made contact with the

EU-SOLARIS Project Manager requesting a progress update on the project by filling in a questionnaire.

The information provided in this questionnaire would form the basis for the subsequent assessment,

which took place in Brussels in February 2013. In this instance, EU-SOLARIS was invited to attend an

interview with the Assessment Expert Group, and the EU-SOLARIS Project Manager, Sol Luca de

Tena, was accompanied by CTAERôs President Dr Valeriano Ruiz, and Project Management Officer,

Alessandra Pecci. A final report, collating the recommendations made by the Assessment Expert Group

to the projects that were evaluated, is due to be published in the upcoming months.

Communication and Policy development for Research Infrastructures in Europe

(CoPoRI)

The EU-SOLARIS Project Manager, Sol Luca de Tena, accompanied by Project Management Officer

FP7-INFRA-312833
Deliverable 8.1

32 of 36

Alessandra Pecci attended the 2nd CoPoRI7 Workshop on Exchange of Experience (EoE) and Best

Practice ñSharing experience by ESFRI RIsò on the 12th and 13th of February, 2013, in Brussels. The

purpose of this meeting was to continue the successful exchange of experience between the ESFRI

infrastructures during their preparatory and implementation phase.

The workshop was carried out in the structure of presentation by experienced ESFRI projects combined

with Q & A sessions. The topics of this second EoE workshop were:

Â Perspectives and New Developments for ESFRI Projects;

Â ERIC: Experiences and New Developments;

Â Exchange of Experiences on:

Ä Setting up and start a legal entity;

Ä Financial sustainability;

Ä Operational issues of a European RI.

Although the experiences shared largely focused on projects well into their implementation phase, the

information presented served to highlight subject matter to pro-actively focus on in the Preparatory

Phase of EU-SOLARISô case, so as to ensure a smooth and effective transition into the implementation

phase. The workshop presented EU-SOLARIS with exposure and networking opportunities, in addition

to securing EU-SOLARIS presence in successive CoPoRI meetings. The (acting) Project Manager,

Isabelle Seigneur, attended the 3rd CoPoRI Workshop on EoE, held in Brussels on the 4th and 5th of

December, 2013.

SolarPACES

Leaflets about EU-SOLARIS were distributed at the International Energy Agencyôs SolarPACES

Conference in Las Vegas, which was one of the main international events about Concentrating Solar

Power technologies that took place last year.

7 CoPoRi is an EU-funded project under the Seventh Framework Programme, and a service tool for ESFRI, which
supports a coherent and strategy-led approach to policy making on Research Infrastructures in Europe and
facilitates multilateral initiatives for the better use and development of Research Infrastructures, at European
and international level. Please visit http://www.copori.eu/ for further information.

http://www.copori.eu/

FP7-INFRA-312833
Deliverable 8.1

33 of 36

Figure 5. YouTube video screen capture of the presentation of the European Commission

Programme Officer, Piero De Bonis, at the SolarPACES Conference 2013 in Las Vegas, USA

As shown in the YouTube video screen capture above, the project was also referenced at the

SolarPACES conference by the European Commissionôs Programme Officer, Piero de Bonis, during his

intervention at the plenary session on ñGlobal CSP Initiativesò on Thursday, 19 September 2013.

3.1.3. Projections

Although there are neither deliverables nor milestones to be produced within the framework of WP8 for

the next twelve months, aside from the Second Annual Management Report (due in month 24), key

project management and coordination activities will continue as required. Key tasks which management

activities will focus on in the next twelve months are: maintenance of contractual documentation (CA

and GA) involving tracking the status of current and prospective requests for amendment to contract;

elaboration of the First Periodic Report to the EC; organisation of 4th and 5th Project Management

Committee, and 4th Steering Committee meetings; internal monitoring and supervision of work

schedule; oversight of deliverable verification and validation procedures, and timely submission of

upcoming deliverables to the EC; development, implementation, and maintenance of Risk and

Contingency Management Plan; EU-SOLARIS public relations activities (CoPoRI, ICRI Greece 2014,

etc.).

FP7-INFRA-312833
Deliverable 8.1

34 of 36

3.1.4. External deliverable abstracts

D6.1 Report on Communication Plan

D6.1 ñReport on Communication Planò describes the communication plan and dissemination material

and outreach strategies to be employed during the Preparatory Phase of the project. The Report

outlines the following key elements of the Communication Plan for the Preparatory Phase of EU-

SOLARIS: Website; Dissemination material (Project leaflet, Project poster, Project brochure, Training

material); Events (Info-days, European Conference); Protocol for use of project-related logos; Website

detailed structure.

D8.1 First Annual Management Report

The First Annual Management Report constitutes project deliverable 8.1, elaborated by the EU-

SOLARIS Project Office within the framework of Work Package (WP) 8 Management, with contributions

from WP leaders to sections related to their corresponding WPs. The First Annual Management Report

lists the main activities carried out in each WP in the first twelve (12) months (November 2012 to

October 2013) of the Preparatory Phase of the EU-SOLARIS project, along with projections of work to

be carried out in each WP for the next twelve months.

FP7-INFRA-312833
Deliverable 8.1

35 of 36

4. Conclusion

The most important milestones and deliverables scheduled for the first year of the Preparatory Phase of

the EU-SOLARIS project have been fully achieved, and although some minor deliverables have not

been fully finalized within the year, all project partners concur in the assessment that the delays so far

incurred are not substantial and they are to be expected in a complex project like this, with multiple

work packages, tasks and deliverables and with a relatively large number of partners, some of which

have not work together in the past. The project partners also concur on the assessment that the project

is under control and that it can be fully on schedule within the next six months.

This assessment rests on the fact that during this first year of project the collaboration among all project

partners has been relentlessly gaining momentum in an atmosphere of collegiality and partnership, to

the point that currently there is intensive collaboration among all project partners on all working

packages, and there is a lot excitement about the project and the benefits EU-SOLARIS will bring to the

European concentrating solar thermal stake holders and to the consolidation of the European

leadership in this very promising field in the world.

FP7-INFRA-312833
Deliverable 8.1

36 of 36

List of abbreviations and definitions

AB Advisory Board

CA Consortium Agreement

CoPoRI Communication and Policy development for Research Infrastructures in Europe

CSP Concentrated Solar Power

CTAER Fundación Centro Tecnológico Avanzado de Energías Renovables

DoW Description of Work

EC European Commission

EU-SOLARIS European Research Infrastructure for Concentrating Solar Power

FP7 Seventh Framework Programme

GA Grant Agreement

PMC Project Management Committee

PP Preparatory Phase

QA Quality Assurance

SC Steering Committee

STE Solar Thermal Electricity

WP(s) Work Package(s)

