Sheet1

Task Description 	Months 	1 	2 	3 	4 	5 	6 	7 	8 	9 10 11 12 13 14
1 Development of Methodology
1.1 Workshop on user needs
1.2 Draft of methodology
1.3 Evaluation of methodology

2 Specification of Integrated System
2.1 Inventory of resources in selected regions
2.2 Review of existing facilities
2.3 Specify technical developments required
2.4 Impact analysis of different scenarios
2.5 Prepare detailed business plans

3 Feasibility Studies for each region
Review existing practices
Review technologies (state of the art) Sensitivity analysis of scenarios Report on most suitable options

4 Project Management and Coordination
Dissemination of information: Workshops

Milestones and Deliverables Guideline for methodology Interim Reports
Business Plans for four regions 	Draft
Public Workshop on results
Final Report

Page 1

Sheet1

15 16 17 18

 (
-
)-
....
Fioal I

Page 2
