

Coordinating and integrating state-of-the-art
Earth Observation Activities in the regions of
North Africa, Middle East and Balkans
and Developing Links with GEO related initiatives
toward GEOSS

Panel Session 1

Project Coordination and Management

Project Coordination Team

Outline

1

Management structure

2

Regional coordination and liaison

3

Procedures and coordination tools

4

GANTT, milestones and meetings

Management Structure - Overview

Management Structure – Governance level

■ Project Coordinator

- Ensure the overall project coordination and official representation
- Single Point of Contact with EC officers
- Supervision of periodic and financial reporting
- Top-level management issues and conflict resolution

The governance level deals with strategic issues

Management Structure - Governance

The governance level deals with strategic issues

■ General Assembly

- Chaired by the PC and composed of one key representative from each project beneficiary
- Convenes – at minima – next to each periodic meeting
- Detailed of the role and the procedures followed are defined in the Consortium Agreement
- Makes decisions on strategic and top-level macro management issues
- Takes corrective actions in the case of progress problems or reported conflicts
- Decides on the allocation of appropriate resources with respect to the Work Plan

Management structure – Executive level

▪ Project Coordination Team (PCT)

- Overall maintenance of work progress against the objectives
- Inter-regional and cross-regional coordination
- Control of the quality of project outputs and deliverables
- Risk identification and mitigation
- Assisted by DM, EM and LO for the respective activities

The executive level deals with the daily organisational and programmatic steering of the activities

Management structure – Executive level

■ WP Management Board (WMB)

- Composed by all top-level WP leaders
- WP leaders are fully responsible for the management of the WPs
- Assist PCT in the effective management of the project
- WMB + PCT hold often (weekly-monthly) teleconferences and physical meetings as per the meeting schedule

The executive level deals with the daily organisational and programmatic steering of the activities

Advisory Board

INTERGOVERNMENTAL TECHNICAL
PANEL ON SOILS

■ Key functions

- Alignment to the priorities of GEO and Copernicus
- Active cooperation with other key projects and initiatives in the RoI
- Expert inputs on execution of work across different WPs

■ Composition

- Experts ready to actively support the key functions
- A well-balanced team, a clear mandate and a “code of engagement” will be ensured by M6, enhancing the scope and synthesis presented in the proposal
- Dedicated Management Tasks (1.1 and 1.3) will ensure optimal traction

Regional Coordination and Liaison

- Support the coordination of the project's activities at regional level
- Aid quality control and progress monitoring
- Address potential conflicts and assist PCT
- Support outreach in respective regions (especially for WP2 and WP6)

IBEC is a GEO Partner Organisation active in the Balkans and Middle East, with the mandate of clustering of EO organisations

CEDARE advocates sound governance for environmental protection through building human resources and institutional capacity in N. Africa and Middle East

Regional Coordination and Liaison

Engages with high-level stakeholders from the EC (e.g. DG GROW K2 and K3 - Copernicus , DG RTD), GEO Secretariat, Participating Organisations , Regional initiatives/flagships, GEO relevant projects, ESA , UN Organisations, Programmes and Initiatives (e.g. WMO, UNEP, UN-GGIM, GSDI), and national authorities (Ministries, Space agencies, etc.)

The Greek GEO Office will consist the **Liaison Office for GEO-CRADLE**, supported by the regional coordinators (IBEC, CEDARE) and key partners (e.g. EARSC, EURISY)

Procedures and Coordination Tools

1

Administrative Procedures

2

Quality Control process and mechanisms

3

Communication procedures

4

Knowledge Base Management tools

Administrative Procedures

■ Financial Procedures

- **IMPORTANT: keep records and other supporting documentation** to prove the proper implementation and the costs declared as eligible.
- **Two Periodic Reports (M15, M30)** – All beneficiaries must fill in and sign their financial statement AND have completed their deliverables on time
- **Reporting Guidelines** can be found [online](http://ec.europa.eu/research/participants/docs/h2020-funding-guide/grants/grant-management/reports_en.htm) (http://ec.europa.eu/research/participants/docs/h2020-funding-guide/grants/grant-management/reports_en.htm)
- **Payment Schedule** as agreed in the **Consortium Agreement**
- **Questions** forwarded to **Financial Manager**

■ Grant Agreement and Consortium Agreement

- **Amendments** – see [guidelines](http://ec.europa.eu/research/participants/docs/h2020-funding-guide/grants/grant-management/amendments_en.htm) (http://ec.europa.eu/research/participants/docs/h2020-funding-guide/grants/grant-management/amendments_en.htm)
- **Consult Consortium Agreement** for administrative procedures.
The signed Consortium Agreement is based upon the DESCA model consortium agreement.

DESCA
Horizon 2020 Model
Consortium Agreement
www.DESCA-2020.eu

Quality Control processes and mechanisms

■ Deliverable Submission Process

- **Task Leaders fully responsible for preparation of deliverables** – in coordination with task contributors and supported by regional coordinators and PCT
- **WP Leader performing first order of quality control and approves uploading on portal** (by task leaders)
- **Technical Quality Manager** (and when necessary PC) reviews and provides feedback for final improvements before submission to EC

■ Quality Control tools

- **Utilisation of common templates for project presentations and documents**
- **Deployment of best practices**

Communication procedures

- **Distinct roles and modern tools** shall enable smooth communication between all partners and between project and EC

- **Communication will be supported in 4 levels**
 - **Task Level**

 - **WP Level**

 - **Region Level** Regional Coordinators will decisively help to overcome linguistic and cultural barriers

 - **Liaison Level**

Knowledge Base Management Tools

- **Functional Documentation**
 - Access to wiki for a well-defined number of registered users (partners)
- **Databases**
 - On-line collection of survey, inventories, etc.
 - Linkage to GEO-CRADLE portal
- **Official H2020 Portal (SYGMA)**
 - Deliverables
 - Reports
 - Publishable summaries

Milestones

Milestone N°	Milestone Name	Related WP(s)	Estimated Date	Lead
MS1	Completion of inventories	WP2	M5	CIMA
MS2	GEO-CRADLE portal	WP5	M6	NOA
MS3	Completion of gap analysis	WP3	M9	INS
MS4	Priorities Action Plan/Launch of pilots based on refined scopes	WP3 / WP4	M10	IBEC
MS5	Mid Term Review / Regional Data Hub on Portal	ALL	M15	NOA
MS6	Mid Term Pilots Review	WP4	M18	IBEC
MS7	End of Pilots	WP4	M24	IBEC
MS8	Final outcomes of user need analysis / roadmap for future implementation of GEOSS	WP2, WP5	M27	CIMA
MS9	Final Mark / Sustainability Plan	ALL	M30	NOA

Meetings – actively building a network

- Meetings will be **central for the project's success at various levels**
 - Task or WP coordination and progress monitoring
 - Regional Workshops and participation in conferences
 - Project Meetings to monitor and further boost the progress of the project

- GEO-CRADLE will seek **synergies for co-organisation of meetings**
 - Already at Kick-off with 1st Regional Workshop
 - Cross-fertilization with other relevant projects and initiatives

Project Meetings

Milestone Meeting	ID	Project Month	Location	Subject	Organisational Structure level
MM01	KO/RW1	M1	Athens	Kick-off meeting / RoI WS / 1 st EGS-organised side event	GA / WMB
MM02	PM1/RW2	M6	Novisad	Outcomes of WP2 and methodology of WP3. Kick-off of AB involvement / RoI WS	WMB / AB
MM03	PM2	M10	Limassol	Pilots scope revision and launch	WMB
MM04	MTR/WS1	M15	Brussels	Mid Term Review / Industry Engagement WS (by EARSC) /	GA / WMB / AB
MM05	PM3	M20	Cairo	Progress Meeting – planning of the last 10 months	WMB
MM06	PM4/WS2	M24	Istanbul	Presentation of pilot outcomes / “EO in support of decision making” (by EURISY)	GA / WMB
MM07	PM5/RW3	M27	Thessaloniki	Preparation of Final Review / RoI Workshop (3 rd Regional GEO Workshop)	WMB / AB
MM08	FR/GA	M30	Brussels	Final Review	GA / WMB

KO: Kick-off; PM: Project Meeting; MTR: Mid-Term Review; FR: Final Review; WS: Workshop; RW: Regional WS;
GA: General Assembly; WMP: WP Management Board; AB: Advisory Board

Q&A Session

תודה
Dankie Gracias
Спасибо شكراً
Merci Takk
Köszönjük Terima kasih
Grazie Dziękujemy Děkojame
Ďakujeme Vielen Dank Paldies
Kiitos Täname teid 谢谢
Thank You Tak
感謝您 Obrigado Teşekkür Ederiz
Σας ευχαριστούμε 감사합니다
Бодомон
Bedankt Děkujeme vám
ありがとうございます
Tack