

fenix

WP7 – DISSEMINATION AND COMMUNICATION

Task 7.1 – Dissemination plan (1st version)

Person responsible / Author:	Paolo Rosa (POLIMI), Claudio Sassanelli (POLIMI), Sergio Terzi (POLIMI)
Deliverable No.:	7.1
Work Package No.:	WP7
Date:	08/06/2018
Project No.:	760792
Classification:	Public
File name:	FENIX D7.1 Report
Number of pages:	25

The FENIX Project owns the copyright of this document (in accordance with the terms described in the Consortium Agreement), which is supplied confidentially and must not be used for any purpose other than that for which it is supplied. It must not be reproduced either wholly or partially, copied or transmitted to any person without the authorization of the Consortium.

Status of deliverable

Action	By	Date (dd.mm.yyyy)
Submitted (author(s))	Paolo Rosa, Sergio Terzi	30/06/2018
Responsible (WP Leader)	Sergio Terzi	
Approved by Peer reviewer	Bernd Kopacek	30/06/2018

Revision History

Date (dd.mm.yyyy)	Revision version	Author	Comments
08/06/2018	v0	Paolo Rosa, Sergio Terzi	draft version
11/06/2018	v1	Paolo Rosa, Sergio Terzi	draft version
15/06/2018	v2	Paolo Rosa, Sergio Terzi	draft version
30/06/2018	V3	Paolo Rosa, Sergio Terzi	final version

Author(s) contact information

Name	Organisation	E-mail	Tel
Paolo Rosa	POLIMI	paolo1.rosa@polimi.it	+39 0223999537
Sergio Terzi	POLIMI	Sergio.terzi@polimi.it	+39 0223992803

ABSTRACT

The main aim of the FENIX project is the development of new business models and industrial strategies for three novel supply chains in order to enable value-added product-services. Through a set of success stories coming from the application of circular economy principles in different industrial sectors, FENIX wants to demonstrate in practice the real benefits coming from its adoption. In addition, Key Enabling Technologies (KETs) will be integrated within the selected processes to improve the efficient recovery of secondary resources. Deliverable 7.1 “Dissemination plan 1st version” is part of the activities of WP7 “Dissemination and Communication”. According to D7.1 description in the FENIX DoA, “This task will implement the dissemination of project results through a variety of channels. At the beginning of this task, the project consortium will specify a dissemination plan, which will be re-assessed and refined periodically, including individual and joint dissemination or communication activities. The efforts will start at project kick off with mentions on the partner website and a dedicated press release. During the project, regular communications will be made towards the industry via newsletters or presence at industry events. In addition, the project will publish articles and make presentations at maritime conferences etc. Peer-reviewed articles will be deposited within 6 months of their publication in open access databases”. In addition, this document also provides a review of the initial communication plan and activities, in order to provide a comprehensive view of the WP7 work plan and tasks.

Table of Contents

1.	INTRODUCTION	6
2.	COMMUNICATION ACTIVITIES.....	6
2.1.	STRUCTURE OF THE FENIX COMMUNICATION STRATEGY	6
2.2.	COMMUNICATION ACTIVITIES REVIEW AND UPDATES	9
2.2.1.	<i>Communication activities review M1-M6 (January 2018-June 2018)</i>	<i>9</i>
2.2.2.	<i>Communication activities plan M6-M18 (June 2018-June 2019).....</i>	<i>11</i>
2.3.	USE OF SOCIAL MEDIA FOR COMMUNICATION.....	13
2.3.1.	<i>Editorial line</i>	<i>14</i>
3.	DISSEMINATION PLAN (1ST VERSION)	14
3.1.	FENIX PROJECT DISSEMINATION ACTIVITIES REVIEW – PERIOD M1-M6	15
3.1.1.	<i>Conferences and Workshops – period M1-M6.....</i>	<i>15</i>
3.1.2.	<i>Exhibitions, Fairs and Open Industrial Days – period M1-M6.....</i>	<i>17</i>
3.1.3.	<i>Publications – period M1-M6.....</i>	<i>17</i>
3.2.	FENIX PROJECT DISSEMINATION ACTIVITIES FORECAST – PERIOD M6-M18	19
3.2.1.	<i>SAT dissemination plan M6-M18 (Research Centre).....</i>	<i>19</i>
3.2.2.	<i>POLIMI dissemination plan M6-M18 (Academic).....</i>	<i>19</i>
3.2.3.	<i>UNIVAQ dissemination plan M6-M18 (Academic).....</i>	<i>20</i>
3.2.4.	<i>FCIM dissemination plan M6-M18 (Research Centre).....</i>	<i>20</i>
3.2.5.	<i>BAL dissemination plan M6-M18 (IT Consultancy).....</i>	<i>21</i>
3.2.6.	<i>SINGULAR dissemination plan M6-M18 (IT Developer)</i>	<i>21</i>
3.2.7.	<i>GREEN dissemination plan M6-M18 (WEEE Management)</i>	<i>21</i>
3.2.8.	<i>I3DU dissemination plan M6-M18 (3D Printing services provider).....</i>	<i>22</i>
3.2.9.	<i>MBN dissemination plan M6-M18 (Metal powders producer)</i>	<i>22</i>
3.2.10.	<i>CERTH dissemination plan M6-M18 (Research Centre).....</i>	<i>22</i>
3.2.11.	<i>Joint dissemination plan M6-M18.....</i>	<i>23</i>
	CONCLUSIONS	25

List of tables

Table 1: FENIX Communication objectives	7
Table 2: FENIX Target audience	7
Table 3: FENIX Communication objectives per partner.....	8
Table 4: FENIX Communication channels.....	9
Table 5: FENIX Communication objectives-channels matrix.....	9
Table 6: FENIX communication activity during period M1-M6.....	10
Table 7: FENIX planned communication activity during period M6-M18	12
Table 8: FENIX social media communication outlines.....	13
Table 9: FENIX social media thematic areas	14
Table 10: Conferences & Workshops - period M1-M6.....	17
Table 11: Exhibitions, Fairs and Open Industrial Days - period M1-M6.....	17
Table 12: Publications - period M1-M6.....	18
Table 13: SAT dissemination plan M6-M18.....	19
Table 14: POLIMI dissemination plan M6-M18	19
Table 15: UNIVAQ dissemination plan M6-M18	20
Table 16: FCIM dissemination plan M6-M18.....	20
Table 17: BAL dissemination plan M6-M18.....	21
Table 18: SINGULAR dissemination plan M6-M18.....	21
Table 19: GREEN dissemination plan M6-M18	22
Table 20: I3DU dissemination plan M6-M18	22
Table 21: MBN dissemination plan M6-M18.....	22
Table 22: CERTH dissemination plan M6-M18.....	23
Table 23: Joint dissemination plan M6-M18.....	24
Table 24: FENIX Conferences and Exhibitions.....	24

1. INTRODUCTION

Deliverable D7.1 “Dissemination plan 1st version” presents the FENIX dissemination and communication plan update after six months of the official start of the project and the next plan prevision until the middle of the project. More in detail, the document is organized in 4 sections. The abstract sets the FENIX project overview. Section 1 provides a general description and structure of the deliverable and explains the objectives and the borders of the deliverable. Section 2 presents the communication activities and tools set up at the beginning of the project and the new activities predicted from M6 until M18. Section 3 presents the first dissemination plan at partner and project level. Section 4 summarize the WP7 results and next steps.

2. COMMUNICATION ACTIVITIES

The main objective of communication activities is to spread the knowledge of the FENIX project towards different audience and across the project topics and result. This is a comprehensive activity strictly connected with dissemination and exploitation strategies. The communication strategy includes:

- communication towards a broad public, selected technical/scientific and industrial communities,
- communication for awareness (making the project's work well-known), for understanding (entering discussions), and for action (influencing practices, services, products),
- communication channels (which media to use).

This section reports the communication strategy and plan, reports the activity done by the consortium during the period M1-M6, the main achieved results and the planning of next activities until M18.

2.1. Structure of the FENIX communication strategy

The communication strategy and plan were designed at the beginning of the project and will be revised step by step during the project life. The overall strategy can be summarized in four single steps as follows:

- **Step 1.** Definition of the overall communication objectives (What we want to achieve, when and why)
- **Step 2.** Identification and list of the different target audiences. (to whom to communicate with and why).
- **Step 3.** Definition of the specific communication objectives and clarify specific objectives for each audience.
- **Step 4.** Definition of all the possible communications channels.

The result of these activities is summarized in the following five tables: tables 2 – 6.

The Communication plan was then coupled with a plan of activities to give an overview and coordinate with dissemination.

Communication objective	Scientific community	Private sector	Standardization bodies	Public authorities
Increase project visibility	✓	✓	✓	✓
Enhance your reputation and visibility	✓	✓		✓
Attract the interest of potential partners to exploit project results	✓	✓	✓	✓
Generate market demand		✓		✓

Table 1: FENIX Communication objectives

Target audience	Subgroups
Scientific Community	<ul style="list-style-type: none"> • ICT and engineering researchers (smart-factory; computational Intelligence; IoT research fields) • International and national partners groups
Private Sector	<ul style="list-style-type: none"> • Software suppliers • IoT designers and producers • Plant manufacturers • Plant designer • Waste management service providers
Public Authorities	<ul style="list-style-type: none"> • Environmental protection agencies • Waste management authorities • Environment ministries

Table 2: FENIX Target audience

Partner name	Communication objectives per partner	Increase project visibility	Enhance project reputation and visibility	Attract the interest of potential partners to exploit project results	Communicate specific technology developments	Attract the interest of potential partners to generate R&D projects	Generate market demand
SAT		✓	✓	✓	✓	✓	
POLIMI		✓	✓	✓	✓	✓	
UNIVAQ		✓	✓	✓	✓	✓	
FCIM		✓	✓	✓	✓	✓	
BAL		✓	✓	✓	✓		✓
SINGULAR		✓	✓	✓	✓		✓
GREEN		✓	✓	✓	✓		✓
I3DU		✓	✓	✓	✓	✓	✓
MBN		✓	✓	✓	✓		✓
CERTH		✓	✓	✓	✓	✓	

Table 3: FENIX Communication objectives per partner

Communication channels	Scientific community	Private sector	Standardization bodies	Public authorities
Website	✓	✓	✓	✓
Social networks (Twitter, LinkedIn, Facebook)	✓	✓	✓	✓
Demonstration and prototypes		✓		✓
Other press release	✓	✓	✓	✓

Table 4: FENIX Communication channels

Communication objectives-channels	Website	Social networks	Demonstration and prototypes	Press releases
Increase project visibility	✓	✓	✓	
Enhance your reputation and visibility	✓	✓		
Attract the interest of potential partners to exploit project results				✓
Generate market demand	✓			✓

Table 5: FENIX Communication objectives-channels matrix

2.2. Communication activities review and updates

The consortium has performed several communication activities during the period M1-M6 (January 2018 - June 2018) and has already planned the next communication activity plan for period M6-M18 (June 2018 – June 2019). They are reported in the next sub-sections.

2.2.1. Communication activities review M1-M6 (January 2018-June 2018)

This section reports the FENIX communication activities during period M1-M6 (January 2018 - June 2018)

GENERAL INFORMATION						OBJECTIVE	FEEDBACK	
TYPE	Responsible	Communication activity/CONTRIBUTION	WEBLINK	DATE	LOCATION	Has your CONTRIBUTION been achieved?	TARGET AUDIENCE TYPE	AUDIENCE PROFESSIONAL BACKGROUND and SIZE of each AUDIENCE
Website	MBN – Alvise Bianchin	Projection of FENIX project through MBN's website	www.mbn.it/it/ricerca-dettaglio.php?id=32&id_cata=2	January 2018	Online	Yes	International	All general public
Social media	POLIMI Paolo Rosa	<p>Original posts One original post per month appropriately posted and published on LinkedIn, Twitter and Facebook.</p> <p>Reposting Identifying relevant content published by institutions, researchers and influencers that have affinity with the FENIX world. Re-posting such content one to two times a month.</p> <p>Network of contacts Identifying and following-up on institutions and influencers that may be of interest to the project</p>	www.linkedin.com/groups/8666751 www.twitter.com/H2020Fenix www.facebook.com/FENIX.H2020.project/?ref=bookmarks	Each month until June 2018	Online	Yes	International	Researchers, industry, general public and entrepreneurs

Table 6: FENIX communication activity during period M1-M6

2.2.2. Communication activities plan M6-M18 (June 2018-June 2019)

The following table reports the FENIX communication activities planned in the period M6-M18 (June 2018 - June 2019)

GENERAL INFORMATION						FEEDBAK	
TYPE	Responsible	Communication activity/CONTRIBUTION	WEBLINK	DATE	LOCATION	TARGET AUDIENCE TYPE	AUDIENCE PROFESSIONAL BACKGROUND and SIZE of each AUDIENCE
Website	POLIMI – Paolo Rosa	FENIX project official website content continuous update	www.fenix-project.eu	Each month until December 2020	Online	International	All general public
Website	BAL – Stephan Wurst	BAL will prepare a website dedicated to the LCPA tool and will present the features developed as part of the FENIX project.	TBD	Summer 2019	Online	International	Researchers, industry, general public and entrepreneurs
Social media	POLIMI – Paolo Rosa	<p>Original posts Three original posts per month appropriately posted and published on LinkedIn, Twitter and Facebook.</p> <p>Reposting Identifying relevant content published by institutions, researchers and influencers that have affinity with the FENIX world. Re-posting such content three to four times a month.</p> <p>Network of contacts Identifying and following-up on institutions and influencers that may be of interest to the project</p>	<p>www.linkedin.com/groups/8666751</p> <p>www.twitter.com/Paolo_Rosa80/lists/fenix-h2020-project</p> <p>www.facebook.com/FENIX.H2020.project/?ref=bookmarks</p>	Each month until December 2020	Online	International	Researchers, industry, general public and entrepreneurs

Flyer	POLIMI – Paolo Rosa	FENIX flyer downloadable from the project website	TBD	September 2018	To be used during events	International	All general public
Roll up	POLIMI – Paolo Rosa	FENIX roll up downloadable on project website	TBD	November 2018	To be used during events	International	All general public
Poster	POLIMI – Paolo Rosa	FENIX poster downloadable on project website	TBD	November 2018	To be used during events	International	All general public
Video	POLIMI – Paolo Rosa	FENIX project video	TBD	December 2018	To be used during events	International	All general public

Table 7: FENIX planned communication activity during period M6-M18

2.3. Use of social media for communication

This section describes the main communication activity through social channels.

We outline below the Facebook, Twitter and LinkedIn activities that were planned and conducted for the FENIX project in these months (January 2018 – June 2018).

In particular, we set out:

- the aims of this activity;
- the target audiences;
- the editorial line (macro thematic areas, tone of voice and frequency of publication).

We conclude with examples of the posts published in recent months.

Manned social channels	Communication objectives	Target audience
<ul style="list-style-type: none"> • Twitter • LinkedIn • Facebook 	<ol style="list-style-type: none"> 1. Communicate the aims of the FENIX project. 2. Describe the features and benefits of different BMs proposed in the project. 3. Explain contexts of use in regard to the different BMs. 4. Communicate the values that guide FENIX's partners in their research work. 5. Explain the most important steps taken in the project and its most significant achievements. 6. Create awareness in relation to the potential of waste management projects. 	<ol style="list-style-type: none"> 1. European institutions and bodies 2. Institutions and bodies of individual nations that belong to the European Union 3. FENIX project partners 4. Companies involved in projects similar to FENIX 5. Universities and research centers 6. Companies that may be interested in developing a production line based on the results obtained by the project 7. Scientific Community <ul style="list-style-type: none"> • ICT and engineering researchers (smart-factory, computational Intelligence and IoT research fields) • International and national partners groups 8. Private Sector <ul style="list-style-type: none"> • Software suppliers • IoT designers and producers • Plant manufacturers • Plant designer • Waste management service providers 9. Public Authorities <ul style="list-style-type: none"> • Environmental protection agencies • Waste management authorities • Environment ministries

Table 8: FENIX social media communication outlines

2.3.1. Editorial line

Thematic areas

We set out below the macro themes we are developing through specific posts on the social media accounts.

Thematic areas	Target
FENIX world	<ul style="list-style-type: none">• Project aims• Technologies employed• Examples of usage and practical application• Partner• Related projects• News and project advancements
Environment, mining and waste management industries	<ul style="list-style-type: none">• Environmental services• Raw materials extraction• Secondary resources management• Waste management
Events	<ul style="list-style-type: none">• International events related to the FENIX world

Table 9: FENIX social media thematic areas

Tone of voice

Here we describe the editorial style we are employing:

- Formal but never cold or detached - First person communication;
- Scientific and informative approach supported by a primary intention to be explanatory;
- Spirit of openness that is inquisitive and constructive.

Frequency of publication and type of posts

Original posts

Three original posts per month are appropriately posted and published on LinkedIn and Twitter.

Reposting

The communication responsible identifies relevant content published by institutions, researchers and influencers that have affinity with the FENIX world. The team and other partners re-post such content three to four times a month.

Network of contacts

The communication responsible identifies and follow-up on institutions and influencers that may be of interest to the project.

3. DISSEMINATION PLAN (1ST VERSION)

This section presents the results of the dissemination activities done by the consortium in the period M1-M6 and the next dissemination plan for period M6-M18. Since this deliverable was prepared during M6 (June 2018), some of the June 2018 activities will be reported into the next dissemination plan, because it was not possible to review their results.

Under the POLIMI coordination, all partners have structured their first dissemination plan, declared the dissemination contribution and provided a feedback about the activity performed.

The partners carried out in the period M1-M6 the following dissemination activities:

- Conference attendance and project work presentations
- Workshops organization, attendance and project work presentation
- Exhibitions, fairs and other industrial events attendance, participation with stands, project work presentation
- Scientific publications

POLIMI has reviewed each single partner plan and in the next sections presents a consolidation of the dissemination plan review at project level in chronological way divided by:

- Conferences and workshops
- Exhibitions, fairs and other open industrial events
- Publications

The next dissemination plan is presented in section XX partner by partner.

Finally, the joint dissemination plan is presented in section XX.

3.1. FENIX project dissemination activities review – period M1-M6

Initial dissemination plan was reported at partner level only and it presented for each partner all kind of dissemination activities. In order to provide a better overview of the different dissemination activities performed in period M1-M6 inside the project and to present a more unified results achievement, the dissemination review is presented at project level and in the form of a table. The partner dimension is included into the column "PARTNER & Responsible", where one or more organizations carrying out that specific activity are listed, together with the partners' references for that activity. In the "Objective" and "Feedback" columns are reported the results of the dissemination activity performed and some information about the event dimension and the number of reached out people.

3.1.1. Conferences and Workshops – period M1-M6

The conferences and workshops attended by the partners during period M1-M6 of the project are presented here in chronological order.

GENERAL INFORMATION						OBJECTIVE	FEEDBAK		
TYPE	PARTNER & Responsible	Name of the event	WEBLINK	DATE	LOCATION	Dissemination CONTRIBUTION	TARGET AUDIENCE TYPE	AUDIENCE PROFESSIONAL BACKGROUND and size of each AUDIENCE	DEGREE OF INTEREST
Conference	UNIVAQ – Ionela Birloaga	The 4th Technical Congress on Resources, Environment and Engineering	www.techrev.org.uk/meetings/amea2017.html	29-30 December 2017	Hong Kong (CHI)	“ A closed-loop technology for metals recovery from e-waste: FENIX Project”	Academic scientists, leading engineers and industry researchers	Chemical and materials engineers, professors within the above mentioned fields with a medium size of audience	Medium
Conference	UNIVAQ – Ionela Birloaga	5th International Conference on Recycling & Waste Management	www.recycling.alliedacademies.com/2018	5-6 March 2018	London (UK)	The circular economy model application for metals recovery from e-waste: Fenix Horizon 2020 European Project	Academic scientists, leading engineers and industry researchers	Large audience in the fields of waste management and recycling.	Large
Workshop	SINGULAR – Dimitris Ntalaperas	Internal meeting		21-22 March 2018	Athens (GRE)	Inform Singular Logic customers about the potential of FENIX	Singular Logic departments	Engineers, medium size audience	Medium
Conference	GREEN – Cristian Aionesei	PRIA Environment Conference		25 April 2018	Bucharest (ROM)	Circular economy, national waste management policy, waste management and transformation into resources	Industrial companies, authorities, scientific community, community leaders	Politicians, WEEE recyclers, Industry representatives, NGO's and community leaders 100 participants	Large
Conference	GREEN –	CIRCULAR 4	www.greereport-	15 May 2018	Bucharest (ROM)	Circular economy in EU countries and actual	Industrial companies, authorities,	Politicians, WEEE recyclers, Industry representatives,	Large

	Cristian Aionesei		conferinte.ro/			situation in Romania; Short presentation on Fenix project (objectives, partners)	politicians, industrial associations, recycling companies, community leaders	NGO's and community leaders 100 participants	
--	-------------------	--	--------------------------------	--	--	--	--	---	--

Table 10: Conferences & Workshops - period M1-M6

3.1.2. Exhibitions, Fairs and Open Industrial Days – period M1-M6

The Exhibitions, fairs and other industrial events attended by the partners during period M1-M6 of the project are presented here in chronological order.

GENERAL INFORMATION						OBJECTIVE	FEEDBACK		
TYPE	PARTNER & Responsible	Name of the event	WEBLINK	DATE	LOCATION	Dissemination CONTRIBUTION	TARGET AUDIENCE TYPE	AUDIENCE PROFESSIONAL BACKGROUND and size of each AUDIENCE	DEGREE OF INTEREST

Table 11: Exhibitions, Fairs and Open Industrial Days - period M1-M6

3.1.3. Publications – period M1-M6

This section presents the scientific papers published by the partners about the FENIX project during period M1-M6 of the project. They are presented here in chronological order.

Type of publication	Title of publication	DOI	ISSN or eSSN	Authors	Title of the journal or equivalent	Number, Date	Publisher	Place of publication	Relevance	Open Access infos
Scientific article	A closed-loop technology for metals recovery from e-waste: FENIX Project	-	ISSN: 2051-7742	Ionela Birloaga, Francesco Vegliò	Journal of Materials and Applications	Vol 6, no. 2, p. 76-82, Nov 30, 2017	Public Knowledge Project	Hong Kong (CHI)	This article present a short description of the Fenix project with some general data regarding the procedures that will be used within the project	Yes, sustained by OJS (Open Journal Systems)
Conference Abstract	The circular economy model application for metals recovery from e-waste: Fenix Horizon 2020 European Project	-	-	Ionela Birloaga, Francesco Vegliò	Journal of Environmental Waste Management and Recycling	March, 2018	Allied Academies	London (UK)	A brief introduction on the Fenix project.	This Journal is open access

Table 12: Publications - period M1-M6

3.2. FENIX project dissemination activities forecast – period M6-M18

3.2.1. SAT dissemination plan M6-M18 (Research Centre)

GENERAL INFORMATION						OBJECTIVE
TYPE	Responsible	Name of the event/journal	WEBLINK	DATE	LOCATION	Expected Dissemination CONTRIBUTION
Conference	SAT – Bernd Kopacek	Care Innovation 2018	www.ci2018.care-electronics.net/	26-29 November 2018	Vienna (AUT)	Organization of special sessions and dissemination material distribution

Table 13: SAT dissemination plan M6-M18

3.2.2. POLIMI dissemination plan M6-M18 (Academic)

GENERAL INFORMATION						OBJECTIVE
TYPE	Responsible	Name of the event/journal	WEBLINK	DATE	LOCATION	Expected Dissemination CONTRIBUTION
Conference	POLIMI – Claudio Sassanelli	Summer School Francesco Turco	www.summerschool-aidi.it/section.php?id=13	12-14 September 2018	Palermo (ITA)	Participation and dissemination material distribution
Conference	SAT – Bernd Kopacek	Care Innovation 2018	www.ci2018.care-electronics.net/	26-29 November 2018	Vienna (AUT)	Participation and dissemination material distribution

Table 14: POLIMI dissemination plan M6-M18

3.2.3. UNIVAQ dissemination plan M6-M18 (Academic)

GENERAL INFORMATION						OBJECTIVE
TYPE	Responsible	Name of the event/journal	WEBLINK	DATE	LOCATION	Expected Dissemination CONTRIBUTION
2-3 Research articles	UNIVAQ - Ionela Birloaga	Journal of Power Source/ Metals /Waste Management/ Resources, Conservation & Recycling/Separation and Purification Technology		November 2018 – May 2019	-	To publish the achieved results at both laboratory and plant levels for the hydrometallurgical process.

Table 15: UNIVAQ dissemination plan M6-M18

3.2.4. FCIM dissemination plan M6-M18 (Research Centre)

GENERAL INFORMATION						OBJECTIVE
TYPE	Responsible	Name of the event/journal	WEBLINK	DATE	LOCATION	Expected Dissemination CONTRIBUTION
Conference	FCIM – Jordi Bonada	8 th Manufacturing Engineering Society International Congress	www.sif-mes.org/en/congresos-mesic/proxima-edicion/	19-21 June 2019	Madrid (SPA)	Show the printing process using FENIX material

Table 16: FCIM dissemination plan M6-M18

3.2.5. BAL dissemination plan M6-M18 (IT Consultancy)

GENERAL INFORMATION						OBJECTIVE
TYPE	Responsible	Name of the event/journal	WEBLINK	DATE	LOCATION	Expected Dissemination CONTRIBUTION
Exhibition	BAL – Reinhard Ahlers	SMM – Shipbuilding, Machinery & Marine Technology	www.smm-hamburg.com/en/the-fair/profile	4-7 September 2018	Hamburg (GER)	Sustainability in the maritime industry

Table 17: BAL dissemination plan M6-M18

3.2.6. SINGULAR dissemination plan M6-M18 (IT Developer)

GENERAL INFORMATION						OBJECTIVE
TYPE	Responsible	Name of the event/journal	WEBLINK	DATE	LOCATION	Expected Dissemination CONTRIBUTION

Table 18: SINGULAR dissemination plan M6-M18

3.2.7. GREEN dissemination plan M6-M18 (WEEE Management)

GENERAL INFORMATION						OBJECTIVE
TYPE	Responsible	Name of the event/journal	WEBLINK	DATE	LOCATION	Expected Dissemination CONTRIBUTION
Event	GREEN – Cristian Aionesei	Gala Awards for a Clean Environment, 10th edition	www.ecotic.ro	12 December 2018	Bucharest (ROM)	Presenting a 2 minutes movie regarding Fenix Project
Exhibition	GREEN – Cristian Aionesei	Romenvirotec	www.romenvirotec.ro	March 2019	Bucharest (ROM)	Boot
Conference	GREEN – Cristian Aionesei	CIRCULAR 4	www.greenreport-conferinte.ro/	15 May 2019	Bucharest (ROM)	Presentation of the Fenix project and of one of the

						business cases (most advanced at that moment)
--	--	--	--	--	--	---

Table 19: GREEN dissemination plan M6-M18

3.2.8. I3DU dissemination plan M6-M18 (3D Printing services provider)

GENERAL INFORMATION						OBJECTIVE
TYPE	Responsible	Name of the event/journal	WEBLINK	DATE	LOCATION	Expected Dissemination CONTRIBUTION

Table 20: I3DU dissemination plan M6-M18

3.2.9. MBN dissemination plan M6-M18 (Metal powders producer)

GENERAL INFORMATION						OBJECTIVE
TYPE	Responsible	Name of the event/journal	WEBLINK	DATE	LOCATION	Expected Dissemination CONTRIBUTION

Table 21: MBN dissemination plan M6-M18

3.2.10. CERTH dissemination plan M6-M18 (Research Centre)

GENERAL INFORMATION						OBJECTIVE
TYPE	Responsible	Name of the event/journal	WEBLINK	DATE	LOCATION	Expected Dissemination CONTRIBUTION
Conference	CERTH – Aristotelis Spiliotis	6th AAAI Conference on Human Computation and Crowdsourcing (HCOMP 2018)	www.humancomputation.com/2018/	5-8 July 2018	Zurich (SWI)	Potential paper + presentation

Conference	CERTH – Aristotelis Spiliotis	E-scrap Conference 2018	www.e-scrapconference.com/	9-11 October 2018	New Orleans (USA)	Potential paper + presentation
Conference	CERTH – Aristotelis Spiliotis	Customer Engagement Summit 2018	www.engagecustomer.com/summits/2017-customer-engagement-summit/	12 November 2018	London (UK)	Potential paper + presentation
Conference	CERTH – Aristotelis Spiliotis	Employee Engagement Summit 2019	www.engageemployee.com/summits/2019-employee-engagement-summit/	10 May 2019	London (UK)	Potential paper + presentation

Table 22: CERTH dissemination plan M6-M18

3.2.11. Joint dissemination plan M6-M18

The following table resumes the events where several partners will participate.

GENERAL INFORMATION					
TYPE	Participant Partners	Name of the event/journal	WEBLINK	DATE	LOCATION
Conference	CERTH – Aristotelis Spiliotis	6th AAI Conference on Human Computation and Crowdsourcing (HCOMP 2018)	www.humancomputation.com/2018/	5-8 July 2018	Zurich (SWI)
Exhibition	BAL – Reinhard Ahlers	SMM – Shipbuilding, Machinery & Marine Technology	www.smm-hamburg.com/en/the-fair/profile	4-7 September 2018	Hamburg (GER)
Conference	POLIMI – Claudio Sassanelli	Summer School Francesco Turco	www.summerschool-aidi.it/section.php?id=13	12-14 September 2018	Palermo (ITA)
Conference	CERTH – Aristotelis Spiliotis	E-scrap Conference 2018	www.e-scrapconference.com/	9-11 October 2018	New Orleans (USA)
Conference	CERTH – Aristotelis Spiliotis	Customer Engagement Summit 2018	www.engagecustomer.com/summits/2017-customer-engagement-summit/	12 November 2018	London (UK)

Event	GREEN – Cristian Aionesei	Gala Awards for a Clean Environment, 10th edition	www.ecotic.ro	12 December 2018	Bucharest (ROM)
Exhibition	GREEN – Cristian Aionesei	Romenvirotec	www.romenvirotec.ro	March 2019	Bucharest (ROM)
Conference	CERTH – Aristotelis Spiliotis	Employee Engagement Summit 2019	www.engageemployee.com/summits/2019-employee-engagement-summit/	10 May 2019	London (UK)
Conference	GREEN – Cristian Aionesei	CIRCULAR 4	www.greenreport-conferinte.ro/	15 May 2019	Bucharest (ROM)
Conference	FCIM – Jordi Bonada	8 th Manufacturing Engineering Society International Congress	http://www.sif-mes.org/en/congresos-mesic/proxima-edicion/	19-21 June 2019	Madrid (SPA)

Table 23: Joint dissemination plan M6-M18

The FENIX partners will organize a dedicated stand and a project workshop at GOING GREEN - CARE INNOVATION 2018 in Vienna to present the project initial results. For this purpose, SAT has reserved an amount of 18.000€ from its budget, as written in the grant agreement. Eventual additional expenses will be shared among the 10 partners in equal parts. SAT has been appointed as single point of contact with the CARE INNOVATION organization committee for both the stand and the workshop, POLIMI will help with the stand and communication organization. All the FENIX partners will help with the organization of the workshop. All the partners will help with their physical presence to carry on activities at the stand and they can present a topic to the workshop. The consortium considers an ½ day length at maximum for the workshop, but those details will be discussed later on.

GENERAL INFORMATION						
TYPE	Responsible Partners	Name of the event	WEBLINK	DATE	LOCATION	ACTIVITY
Conference	SAT – Bernd Kopacek	Care Innovation 2018	www.ci2018.care-electronics.net/	26-29 November 2018	Vienna (AUT)	Organization of special sessions and dissemination material distribution

Table 24: FENIX Conferences and Exhibitions

CONCLUSIONS

The current report has presented the activity done in WP7 for communication and dissemination tasks in the first 6 months of the project. The forecasted activity for those tasks has been introduced as well. The consortium will periodically review the communication and dissemination plans and activities, referring to the plans presented in this deliverable from M6 (June 2018) until the middle of the project. This monitoring and update actions will allow the consortium to make a wide international awareness of the project and its results.