

CGM#4 – Haarlem, 7 March 2018 progress report WP 5

2nd reporting period 15-09-2017 to 15-03-2018

Berry Gersonius

What have I achieved so far?

+ Content

- + Baseline of AM maturity established
- + Potential for improvement per AO identified (as part of WP3)
- + Opportunities for peer-to-peer learning explored

+ Communication

- + Presentation of FAIR framework / process scheme to PLG
- + IHE-Delft short course / module on AM of water infrastructure
- + Policy debate at Midterm event (with help of RWS)

+ Dissemination

- + FAIR Learning Platform populated with courses, to be launched at Midterm
- + 2 IALCCE abstracts and full papers submitted
- + Infrastructures special issue on AM of water infrastructure launched

What will I undertake until June?

+ Content

- + Develop AO-to-AO learning programme
- + Translate maturity improvements into result indicator improvements
- + Start to develop research proposal(s) for next Interreg NSR round

+ Communication

+ Start to think about next policy debate

+ Dissemination

- + Continued development of FAIR learning platform
- + Translate IALCCE papers into journal papers (for special issue)
- + Possibly write a journal paper on FAIR framework or on the Ringkøbing Fjord case study (MSc thesis)

What are my concerns/challenges?

+ Content

- + How close do the self-assessment results reflect reality and/or group discussions?
- + Interest of TUD or IHE students for MSc topic on maturity improvements
- + Jointly identify remaining gaps (beyond FAIR), which will feed into research agenda (pitch agenda in Steering Group)

+ Communication

+ What are communication priorities for WP5 (e.g. on FAIR platform)? How and when to translate these into actions? Discussion with Priscilla and Ita.

+ Dissemination

+ Video recording of key note presentations at CGMs. Ita is willing to help with this, but need to think about custom made videos.

