NA XX: European Association for Solar Telescopes (EAST)
Objectives

The goal of the European Association for Solar Telescopes (EAST) is to ensure access of European solar astronomers to world-class high-resolution ground-based observing facilities.
In order to achieve this goal, EAST shall develop, construct and operate a next-generation large aperture European Solar Telescope (EST) in the Canaries. Furthermore, EAST endeavours to co-ordinate the operation and scientific use of existing high-resolution optical solar telescopes on the ground in Europe, and to co-ordinate and facilitate efforts of its members to participate in other solar facilities such as the Advanced Technology Solar Telescope. EAST shall facilitate access to these solar facilities also for European solar physicists who are not EAST members and encourage their participation in EAST.

Within the period covered by this proposal, the key objectives of EAST shall be to

· maintain and co-ordinate the scientific and organisational framework for the development of EST,

· monitor the progress of the EST design study and communicate its results to the wider scientific community,

· prepare development and fund-raising activities following up on the present EST design study,

· develop the scientific programme for the EST in cooperation with the national solar communities in EAST member states, and involving the world-wide solar community,

· work towards an operational concept for EST.

Organisation

The network consists of the members of the EAST consortium. There is one member per participating nation which has been endorsed by the respective national solar community. The list of EAST member institutions is in Appendix 1.

EAST will achieve its goals by organizing meetings of its members with representatives of funding agencies and decision makers, by conducting scientific workshops with an international scope targeted at its key objectives, and by participating in related international scientific workshops and events. Furthermore, EAST will produce and publish reports on its activities, and process and disseminate its results for the wider public in the form of printed material and web page content.

The network will also link together the activities in JRA 1 (solar adaptive optics) and the solar part of the Transnational Access Programme of Opticon. In particular, EAST will assume the responsibility for the time allocation process for solar telescope time for the Transnational Access Programme.

The organisational structure of EAST comprises an annual General Assembly of its members which takes all major decisions regarding the activities of the consortium, elects the president, and reviews and approves the budget of the consortium. The president chairs the general assembly and represents the consortium to the outside. The general assembly also appoints the EAST director on a longer term who conducts the everyday business. The director shall be responsible for managing the network activities. The Kiepenheuer-Institut für Sonnenphysik, Freiburg, Germany, home institution of the director, shall be the lead organisation of the network and shall provide the infrastructure needed for its management.

Work Plan

EAST will establish work groups which address specific topics from the consortium’s key objectives. Membership of these workgroups will be recruited from the circle of EAST general assembly representatives as well as from other institutes in EAST member states.

Workgroup A will prepare answers to strategic questions concerning the development of the solar physics community, focused on ground-based and high-resolution research and its relations to neighbouring fields.
Workgroup B will establish links to national and international funding and decision making bodies. A major task will be the support of national representatives in negotiating with their funding agencies in supporting the goals of EAST. Another task will be maintaining the relation to Europe-wide panels (e.g., Astronet, ESFRI) in order to offer a coordinated response from the EAST solar community to these bodies.

Workgroup C will, in coordination with the EST design study, develop a research plan which defines observing programs on the existing telescopes in support of the EST science goals. The workgroup will encourage and coordinate the execution of these observing programs and assemble and assess their results in the context of EST.

Workgroup D will engage in the dissemination of the results to the scientific and general public.

Workgroup E will be responsible for the Opticon solar time allocation.

Work groups A to D will, during the funding period, organise one workshop with a topic related to its purpose. The proceedings of these workshops are a deliverable item of this proposal. EAST will publish an Annual Report on its activities which will also be a deliverable. The final report for this NA will be integrated into the most recent EAST Annual Report after the end of the contract.

Budget

The EAST budget will come from annual contributions of its members and from contributions requested from the EC. EAST members will also contribute man power. The estimated work load per member is 0.2 FTE. The estimated work load of the lead institution is 0.6 FTE, covering secretarial support and part time of the EAST director. The budget is detailed in Table 1.

List of Deliverables

Three Annual Reports of network activites

Four Workshop Proceedings

Final report (including fourth Annual Report)

[image: image1.wmf]Expenditures

2009

2010

2011

2012

Total

General Assembly

3.500 Û

3.500 Û

3.500 Û

3.500 Û

14.000 Û

Workgroup Meetings

4.000 Û

4.000 Û

4.000 Û

4.000 Û

16.000 Û

Invitations, other travel

2.500 Û

2.500 Û

2.500 Û

2.500 Û

10.000 Û

Secretarial support

10.000 Û

10.000 Û

10.000 Û

10.000 Û

40.000 Û

Workshop

7.000 Û

7.000 Û

7.000 Û

7.000 Û

28.000 Û

Publications, public outreach

3.500 Û

3.500 Û

3.500 Û

3.500 Û

14.000 Û

Total

30.500 Û

30.500 Û

30.500 Û

30.500 Û

122.000 Û

Income

2009

2010

2011

2012

Total

Member contributions

11.750 Û

11.750 Û

11.750 Û

11.750 Û

47.000 Û

EC requested

18.750 Û

18.750 Û

18.750 Û

18.750 Û

75.000 Û

Total

30.500 Û

30.500 Û

30.500 Û

30.500 Û

122.000 Û

Table 1

Appendix 1

Members of EAST

IGAM, Univ. Graz,

Austria

Hvar Observatory

Croatia

Astronomical Institute AS CR, v.v.i.,

Czech Republic

INSU-CNRS, THEMIS S.L.,

France

Kiepenheuer-Institut f. Sonnenphysik, Freiburg,
Germany

University College, London,

Great Britain

Heliophysical Observatory, Debrecen,

Hungary

INAF

Italy

Sterrekundig Instituut Utrecht, Utrecht University,
Netherlands

Institute of Theoretical Astrophysics, Oslo,

Norway

Astronomical Institute, Tatranská Lomnica,

Slovakia

Instituto de Astrofísica de Canarias, La Laguna,
Spain

Institute for Solar Physics, Stockholm,

Sweden

ETH Zürich,

Switzerland

_1132294765.xls
Tabelle1

		Expenditures		2009		2010		2011		2012		Total

		General Assembly		3,500 €		3,500 €		3,500 €		3,500 €		14,000 €

		Workgroup Meetings		4,000 €		4,000 €		4,000 €		4,000 €		16,000 €

		Invitations, other travel		2,500 €		2,500 €		2,500 €		2,500 €		10,000 €

		Secretarial support		10,000 €		10,000 €		10,000 €		10,000 €		40,000 €

		Workshop		7,000 €		7,000 €		7,000 €		7,000 €		28,000 €

		Publications, public outreach		3,500 €		3,500 €		3,500 €		3,500 €		14,000 €

		Total		30,500 €		30,500 €		30,500 €		30,500 €		122,000 €

		Income		2009		2010		2011		2012		Total

		Member contributions		11,750 €		11,750 €		11,750 €		11,750 €		47,000 €

		EC requested		18,750 €		18,750 €		18,750 €		18,750 €		75,000 €

		Total		30,500 €		30,500 €		30,500 €		30,500 €		122,000 €

