

HORIZON
2020

Eco-Solar Factory - 40%plus eco-efficiency gains in the photovoltaic value chain with minimised resource and energy consumption by closed loop systems

Fact Sheet

Project Information

Eco-Solar

Grant agreement ID: 679692

[Project website](#)

DOI

[10.3030/679692](https://doi.org/10.3030/679692)

Project closed

EC signature date

20 July 2015

Start date

1 October 2015

End date

30 September 2018

Funded under

INDUSTRIAL LEADERSHIP - Leadership in enabling and industrial technologies - Advanced manufacturing and processing

Total cost

€ 5 642 707,75

EU contribution

€ 5 642 707,50

Coordinated by

SINTEF AS

Norway

Objective

EcoSolar envisions an integrated value chain to manufacture and implement solar panels in the most ecologic way by maximising resource efficiency, taking into

account reuse of materials during production and repurposing solar panel components at end of life stage. EcoSolar will demonstrate that during the lifetime of a solar electricity producing field, individual panels can be monitored, allowing to identify defaulting panels at an early stage, replacing or repairing them and thus to increase the overall energy yield.

In WP1, SINTEF&Norsun will work on recovery & reuse during silicon ingot crystallisation, addressing recovery of argon purge gas and work with Steuler on reusable crucibles. In WP2 Garbo will recover Si-kerf-loss during wafering, and with SINTEF work on potential reuse applications, like as Si-feedstock in crystallisation processes, or as resource in crucible manufacturing or lithium ion battery production. In WP3, ISC&SoliTek will look into potential for re-using process water; reducing material resources, like chemicals and silver, by smarter solar cell design, more efficient processes and recovery and reuse of chemicals; AIMEN will develop solar cell monitoring and repair for inline processing in an industrial plant, to enable remanufacturing. In WP4 Apollon will use a module design that results in reduced bill of materials, enables remanufacturing and reuse of components from modules that showed failures after assembly or have been identified as malfunctioning in operating PV installations, based on integrated diagnosis techniques for the detection of failure modes.

bifa will collect data from all previous WPs to assess environmental impact of the intended innovations (WP5). Bifa will identify waste streams that are costly and hard to recycle and find opportunities to repurpose those waste products. BCC will disseminate the results and will support the partners with the exploitation and replication potential of the results (WP6).

Fields of science (EuroSciVoc)

[engineering and technology](#) > [environmental engineering](#) > [waste management](#) > [waste treatment processes](#) > **[recycling](#)**

[natural sciences](#) > [chemical sciences](#) > [inorganic chemistry](#) > **[noble gases](#)**

[natural sciences](#) > [chemical sciences](#) > [electrochemistry](#) > **[electric batteries](#)**

[engineering and technology](#) > [environmental engineering](#) > [waste management](#) > [waste treatment processes](#) > **[remanufacturing](#)**

[natural sciences](#) > [chemical sciences](#) > [inorganic chemistry](#) > **[metalloids](#)**

Programme(s)

Topic(s)

[FoF-13-2015 - Re-use and remanufacturing technologies and equipment for sustainable product lifecycle management](#)

Call for proposal

[H2020-FoF-2014-2015](#)

[See other projects for this call](#)

Sub call

H2020-FoF-2015

Funding Scheme

[RIA - Research and Innovation action](#)

Coordinator

SINTEF AS

Net EU contribution

€ 253 457,96

Total cost

€ 253 458,21

Address

STRINDVEGEN 4

7034 Trondheim

 Norway

Activity type

Research Organisations

Links

[Contact the organisation](#)
 [Website](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Participants (11)

NORSUN AS

 Norway

Net EU contribution

€ 736 055,38

Address

KARENSLYST ALLE 9C

278 Oslo

Activity type

Private for-profit entities (excluding Higher or Secondary Education Establishments)

Links

[Contact the organisation](#)
 [Website](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Total cost

€ 736 055,38

UAB SOLI TEK R&D

 Lithuania

Net EU contribution

€ 547 500,00

Address

MOKSLININKU G. 6A

LT-08412 Vilnius

SME

Yes

Region

Lietuva > Sostinės regionas > Vilniaus apskritis

Activity type

Private for-profit entities (excluding Higher or Secondary Education Establishments)

Links

[Contact the organisation](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Total cost

€ 547 500,00

INTERNATIONAL SOLAR ENERGY RESEARCHCENTER KONSTANZ ISC EV

 Germany

Net EU contribution

€ 573 950,00

Address

RUDOLF DIESEL STRASSE 15

78467 Konstanz

Region

Baden-Württemberg > Freiburg > Konstanz

Activity type

Research Organisations

Links

[Contact the organisation](#)
 [Website](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Total cost

€ 573 950,00

APOLLON SOLAR

 France

Net EU contribution

€ 542 375,00

Address

50 RUE JEAN ZAY MULTIPARC DE PARILLY

69800 Saint-Priest

Region

Activity type

Private for-profit entities (excluding Higher or Secondary Education Establishments)

Links

[Contact the organisation](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Total cost

€ 542 375,00

GARBO SRL

Italy

Net EU contribution

€ 248 375,00

Address

VIA PRATI NUOVI 9

28065 CERANO NO

SME

Yes

Region

Nord-Ovest > Piemonte > Novara

Activity type

Private for-profit entities (excluding Higher or Secondary Education Establishments)

Links

[Contact the organisation](#) [Website](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Total cost

€ 248 375,00

BOUKJE.COM CONSULTING BV

Netherlands

Net EU contribution

€ 169 276,25

Address

BULKEMSTRAAT 4A
6369 XW Simpelveld

SME

Yes

Region

Zuid-Nederland > Limburg (NL) > Zuid-Limburg

Activity type

Private for-profit entities (excluding Higher or Secondary Education Establishments)

Links

[Contact the organisation](#)
 [Website](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Total cost

€ 169 276,25

BIFA UMWELTINSTITUT GMBH

 Germany

Net EU contribution

€ 473 834,00

Address

AM MITTLEREN MOOS 46
86167 Augsburg

Region

Bayern > Schwaben > Augsburg, Kreisfreie Stadt

Activity type

Private for-profit entities (excluding Higher or Secondary Education Establishments)

Links

[Contact the organisation](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Total cost

€ 473 834,00

ASOCIACION DE INVESTIGACION METALURGICA DEL NOROESTE

 Spain

Net EU contribution

€ 458 937,50

Address

CALLE RELVA TORNEIROS 27A

36410 Porrino

Region

Noroeste > Galicia > Pontevedra

Activity type

Research Organisations

Links

[Contact the organisation](#)
 [Website](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Total cost

€ 458 937,50

STEULER SOLAR TECHNOLOGY AS

 Norway

Net EU contribution

€ 262 500,00

Address

HEROYA INDUSTRIPARK 271

3936 PORSGRUNN

Region

Norge > Agder og Sør-Østlandet > Vestfold og Telemark

Activity type

Private for-profit entities (excluding Higher or Secondary Education Establishments)

Links

[Contact the organisation](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Total cost

€ 262 500,00

INGESEA AUTOMATION SL

 Spain

Net EU contribution

€ 254 000,00

Address

POLIGONO INDUSTRIAL ALBITXURI 3S
20870 ELGOIBAR

SME

Yes

Region

Noreste > País Vasco > Gipuzkoa

Activity type

Private for-profit entities (excluding Higher or Secondary Education Establishments)

Links

[Contact the organisation](#)
 [Website](#)

[Participation in EU R&I programmes](#)

[HORIZON collaboration network](#)

Total cost

€ 254 000,00

STIFTELSEN SINTEF

 Norway

Net EU contribution

€ 1 122 446,41

Address

STRINDVEIEN 4
7034 Trondheim

Region

Norge > Trøndelag > Trøndelag

Activity type

Research Organisations

Links

[Contact the organisation](#)
 [Website](#)

[Participation in EU R&I programmes](#)

Total cost

€ 1 122 446,41

Last update: 11 August 2022

Permalink: <https://cordis.europa.eu/project/id/679692>

European Union, 2025

