

ROS Solutions for Industrial Robotics

ROS-Industrial Program
Description Summary

ROS-IndustrialTM Consortium is operated by:
Southwest Research Institute® (SwRI®)

6220 Culebra Road, San Antonio, TX 78238
210.522.6805 | rosindustrial.swri.org

SwRI Proposal Number: 10-65198 Page 1 of 4
Release Date: October 5, 2012

Background

The Robot Operating System (ROS) open source software program, established by Willow Garage,
provides libraries and tools to help software developers create robot applications. For example, ROS
provides hardware abstraction, device drivers, algorithm libraries, visualizers, message-passing, package
management, and more. The BSD1 license makes the software free for others to use, change, and
incorporate into commercial applications. The primary goal is to enable software developers to build
more capable robot applications quickly and easily on a common platform2. Since its initial release,
there have been five releases including the latest April 2012 version, Fuerte. To date, the acceptance of
ROS has been broad within the academic and research community. The number of software
development packages has grown rapidly from March 2010, and today totals more than 3000.

Over the last two decades, university and research laboratories have traditionally focused on building
advanced capabilities for defense and service robots. ROS now includes many of the current state-of-
the-art planning, perception, and manipulation capabilities. However, these research advancements
have not been transitioned, in a comprehensive way, for use with industrial robotics and automation.

Need

ROS is quickly showing capability for new commercial applications as it matures. Southwest Research
Institute® (SwRI®) adopted ROS early and has been successfully leveraging it for industrial robotics
applications. Seeing the power and capability of ROS, SwRI established ROS-Industrial: a common
industrial control platform that facilitates technology transfer from research labs to industry. ROS-
Industrial is only the first step in establishing a community for development of advanced robotics
capabilities for industry. The success of ROS-I critically depends on broad community involvement from
end users, accessory manufacturers, robot manufacturers, integrators, researchers, educators, and
government to prioritize new ROS-Industrial capabilities and application templates. There are software
development, standards development, documentation, technical support, and training activities
necessary to deploy ROS-Industrial broadly and in robust applications.

Path Forward

Industry collaboration to solve common problems is a natural way to address the need, wherein

participants share the development cost and benefit from community ideas and involvement. Following

other successful open source projects as models, SwRI is initiating a precompetitive commercial

collaborative research consortium, exclusively focused on the needs of industrial robot users, called the

ROS-Industrial Consortium (RIC). The RIC will accelerate the further development of ROS-Industrial.

Members will work together to develop an application roadmap for ROS-Industrial, set near-term

technical goals, and participate in spinoff Focused Technical Projects (FTPs). A representative roadmap

is presented to illustrate the ROS-Industrial capability and a potential timeline for development (see

figure on next page).

1
 http://www.opensource.org/licenses/BSD-3-Clause

2
 http://www.willowgarage.com/pages/software/ros-platform

ROS Solutions for Industrial Robotics

ROS-Industrial Program
Description Summary

ROS-IndustrialTM Consortium is operated by:
Southwest Research Institute® (SwRI®)

6220 Culebra Road, San Antonio, TX 78238
210.522.6805 | rosindustrial.swri.org

SwRI Proposal Number: 10-65198 Page 2 of 4
Release Date: October 5, 2012

ROS Solutions for Industrial Robotics

ROS-Industrial Program
Description Summary

ROS-IndustrialTM Consortium is operated by:
Southwest Research Institute® (SwRI®)

6220 Culebra Road, San Antonio, TX 78238
210.522.6805 | rosindustrial.swri.org

SwRI Proposal Number: 10-65198 Page 3 of 4
Release Date: October 5, 2012

Vision

Create an open community and common software repository where researchers, robotics professionals,
and industrial controls experts can contribute robust and reliable manufacturing-related ROS software,
combining the relative strengths of ROS and existing technologies (i.e. combining ROS high-level
functionality with the low-level reliability and safety of industrial robot controllers).

Mission

The mission of the Consortium is to accelerate the development of ROS-Industrial by:

 Establishing a roadmap to identify and prioritize ROS-Industrial capabilities for industrial
robotics and automation as defined by the user community to address its current and future
applications problems.

 Instituting and enforcing code quality standards appropriate for an industrial software product.
These include rating/tracking code quality metrics, multi-level testing and documentation.

 Providing a wide range of user services, including technical support and training, to facilitate the
continued adoption of ROS-Industrial by industry.

 Providing a mechanism for formal marketing and distribution of the code to a wider audience,
thereby further expanding the user community, and providing greater capabilities.

Organization Structure

The RIC is organized to ensure members have the opportunity to provide technical and programmatic
direction. Members will enjoy benefits as outlined in the table presented in the Membership section
below. There are three primary elements of structure:

Consortium Advisory Committee (CAC): An Advisory Committee serves the role of facilitating Full
Member interactions, program review, and setting technical direction. The CAC shall be composed
of one (1) representative from each Full Member company in good standing, plus one (1)
representative from SwRI.

Chairman: The Consortium manager shall normally act as Chairman of any CAC meeting. At the
request of any Full Member representative, or at SwRI’s option, another Participant may be
requested to act as Chairman. In such a case, the Participants shall appoint a chairman of the CAC
for that meeting from among the Full Member representatives present.

Consortium Manager: SwRI will appoint a Consortium Manager who will have the primary

responsibility to ensure that the voices of the consortium participants are heard by the ROS-

Industrial development team. SwRI will appoint a RIC manager who will coordinate member needs

with the “big picture” of ROS-Industrial for the benefit of all concerned. This communications

process will include workshops with presentations by the ROS-Industrial developers and Consortium

participants, along with open discussions among the entire Consortium.

Focused Technical Projects

Full Members may initiate collaborative Focused Technical Projects (FTPs) to develop tools and

application-specific software capabilities that are of common interest to multiple members. Timing for

project start/end will be ad-hoc. FTPs will default to completely open source software, but sponsoring

ROS Solutions for Industrial Robotics

ROS-Industrial Program
Description Summary

ROS-IndustrialTM Consortium is operated by:
Southwest Research Institute® (SwRI®)

6220 Culebra Road, San Antonio, TX 78238
210.522.6805 | rosindustrial.swri.org

SwRI Proposal Number: 10-65198 Page 4 of 4
Release Date: October 5, 2012

members may choose to hold the application-specific data, technical reports, and IP within the FTP team

for a period of up to two years, with the consent of the majority of the sponsoring members. Upon

identification of an FTP, SwRI will prepare a scope and cost estimate for review by potential sponsors.

Upon approval, the sponsoring members will split the FTP cost equally. New members, or Full Members

wishing to sponsor an FTP after the start-date, will pay the same amount as the founding sponsors,

resulting in additional scope for that particular FTP.

Membership

Members in good standing will enjoy the opportunity to participate based on membership levels.

Membership dues will first go toward the operations of the RIC. Funds from membership dues that are

above the operations budget will be allocated toward broadly useful tools, technical work, and

standards activities as prioritized and voted upon by the CAC. The RIC is actively seeking broad

participation from users, robot manufacturers, integrators, researchers, and government participants.

Level Benefits/Participation Opportunities Funding
Level

Full Member  Seat on the Consortium Advisory Committee

 Set priorities for membership-fee-funded research

 Eligible to sponsor and participate in Focused
Technical Projects

 Access to project data and technical reports arising
from consortium’s Focused Technical Projects

 Live technical support

 All benefits of Associate Membership

$10,000

Associate Member  Attendance at all events

 ROS-I Training

 Provide input to ROS-I roadmap

 Networking

$5,000

Research Member
(University/Non-profit R&D)

 Attendance at all events

 ROS-I Training

 Provide input to ROS-I roadmap

 Networking

 Opportunity to present related research

$2,500

Government Member  Attendance at all events

 Provide input to ROS-I roadmap

$0

More Information

ROS-Industrial Consortium: http://RIC.SwRI.Org

ROS-Industrial: http://ROSIndustrial.SwRI.Org

Email / Telephone: clay.flannigan@swri.org / 210.522.6805

http://ric.swri.org/
http://rosindustrial.swri.org/
mailto:clay.flannigan@swri.org

COOPERATIVE INDUSTRY PROJECT AGREEMENT

 ____________________________, a corporation having its place of business

at__, a “Participant” in and for purposes

of this Agreement only, which together with other participants will be referred to as

“ROS-Industrial Consortium”, sometimes herein called the “Consortium”, hereby agrees with

SOUTHWEST RESEARCH INSTITUTE


 (SwRI


), a Texas nonprofit corporation, having its

principal offices at 6220 Culebra Road, San Antonio, Texas, 78238, herein called “SwRI”, to

participate in the activities of the Consortium and potentially fund focused projects that will have

as their major goal to enable industrial software developers to build more capable robot

applications quickly and easily on a common platform, the Robot Operating System - Industrial

(ROS Industrial) open source software program.

ARTICLE I

Consortium Mission

 The mission of the Consortium is to accelerate the development of ROS-Industrial by:

(a) Establishing a roadmap to identify and prioritize ROS-Industrial capabilities for

industrial robotics and automation as defined by the user community to address its

current and future applications problems.

(b) Instituting and enforcing code quality standards appropriate for an industrial

software product. These include rating/tracking code quality metrics, multi-level

testing and documentation.

(c) Providing a wide range of user services, including technical support and training,

to facilitate the continued adoption of ROS-Industrial by industry.

rgrodriguez
Text Box

rgrodriguez
Text Box

2

(d) Providing a mechanism for formal marketing and distribution of the code to a

wider audience, thereby further expanding the user community, and providing

greater capabilities.

ARTICLE II

Consortium Organization Structure

 The Consortium is organized to ensure members have the opportunity to provide

technical and programmatic direction. Members will enjoy benefits as outlined in the table

presented in Article III below. There are three primary elements of structure:

 (a) Consortium Advisory Committee (CAC): The CAC serves the role of

facilitating Full Member interactions, program review, and setting technical

direction. The CAC shall be composed of one (1) representative from each Full

Member company in good standing, plus one (1) representative from SwRI.

 (b) Chairman: The Consortium Manager shall normally act as Chairman of any

CAC meeting. At the request of any Full Member representative, or at SwRI’s

option, another Full Member may be requested to act as Chairman. In such a

case, the Full Members shall appoint a chairman of the CAC for that meeting

from among the Full Member representatives present.

 (c) Consortium Manager: SwRI will appoint a Consortium Manager who will have

the primary responsibility to ensure that the voices of all Consortium Participants

are heard by the ROS-Industrial development team and who will coordinate

member needs with the “big picture” of ROS-Industrial for the benefit of all

concerned. This communications process will include workshops with

presentations by the ROS-Industrial developers and Consortium participants,

along with open discussions among the entire Consortium.

3

ARTICLE III

Consortium Membership, Good Standing and Start-Up

 Members in good standing will enjoy the opportunity to participate based on membership

levels. Membership dues will first go toward the operations and administration of the

Consortium. Funds from membership dues that are above the operations and administration

budget will be allocated toward broadly useful tools, technical work, and standards activities as

prioritized and voted upon by the CAC. The Consortium is actively seeking broad

participation from users, robot manufacturers, integrators, researchers, and government

participants.

Level Benefits/Participation Opportunities Funding

Level

Full Member  Seat on the Consortium Advisory Committee

 Set priorities for membership-fee-funded research

 Eligible to sponsor and participate in Focused

Technical Projects

 Access to project data and technical reports arising

from consortium’s Focused Technical Projects

 Attendance at all events

 ROS-I Training

 Provide input to ROS-I roadmap

 Networking

$10,000

Associate Member  Attendance at all events

 ROS-I Training

 Provide input to ROS-I roadmap

 Networking

$5,000

Research Member

(University/Non-profit

R&D)

 Attendance at all events

 ROS-I Training

 Provide input to ROS-I roadmap

 Networking

 Opportunity to present related research

$2,500

Government Member  Attendance at all events

 Provide input to ROS-I roadmap

$0

 Participant shall make an initial payment to SwRI equal to the Consortium annual

membership fee based on its category (or higher category, if so elected) upon execution of the

4

Agreement, and to continue its membership annually thereafter at the membership fee based on

its category.

 A Participant shall be in good standing if the Participant has paid the initial annual

membership fee, subsequent annual membership fees, and, if a sponsoring Full Member for an

Focused Technical Project (FTP), its share of the FTP cost within the time specified in each

invoice.

 Start-up of the Consortium will occur once Participants have funded $75,000 in

membership fees but in no event earlier than January 1, 2013. If funding of membership fees has

not reached $75,000 by January 1, 2013, SwRI may elect to abandon establishing the

Consortium by refunding all membership fees then paid.

ARTICLE IV

CONSORTIUM FOCUSED TECHNICAL PROJECTS

 Full Members may initiate collaborative FTPs with SwRI to develop tools and

application-specific software capabilities that are of common interest to multiple members.

Timing for project start/end will be ad-hoc. FTPs will default to completely open source

software, but sponsoring Full Members may choose to hold the application-specific data,

technical reports, and any developed intellectual property within the FTP team for a period of up

to two years, with the consent of the majority of the sponsoring Full Members. Upon

identification of an FTP, SwRI will prepare a scope and cost estimate for review by potential

sponsors. Upon approval, evidenced by the signature of each sponsoring Full Member, the

sponsoring Full Members will split SwRI’s cost of performing the FTP equally. New members,

or Full Members wishing to sponsor an FTP after the start-date, will pay the same amount as the

founding sponsors, resulting in additional scope for that particular FTP.

5

ARTICLE V

Invoices and Payments

 All invoices rendered by SwRI for the Project shall be paid within twenty (20) days from

date of invoice.

 All payments by Participant to SwRI shall be made in United States of America (“United

States”) currency.

 All payments to SwRI shall be free and clear of all taxes and other governmental charges

of any country except the United States. In the event taxes or other governmental charges are

levied by any country except the United States, Participant shall pay the same, and such taxes or

other governmental charges shall not be deducted from the payments to SwRI.

ARTICLE VI

Records

 SwRI shall keep adequate books, records, and other documentation to support invoices

sent to Participants for membership and FTP services. SwRI will preserve all such books,

records and other documents mentioned above for a period of not less than two (2) years

following completion of a particular FTP.

ARTICLE VII

Reports

 Each quarter during which the work on an FTP progresses, SwRI shall report in writing

to each sponsoring Full Member in good standing information relating to the FTP. Upon

completion of the FTP, SwRI shall prepare a final report for dissemination to each sponsoring

Full Member in good standing.

ARTICLE VIII

Confidentiality and Nondisclosure

 For a period of five (5) years following the date of the disclosure to it by a Participant,

SwRI shall not publish or disclose to others, including other Participants without such

16

ARTICLE XXII

Export Compliance

 United States export control laws and regulations apply to this Contract and SwRI will

comply with such laws and regulations in the performance of the Contract. Participant expressly

assures SwRI that neither unpublished technical data nor any hardware involved in this

transaction furnished by SwRI to Participant, and no direct product thereof, will be furnished or

made available by Participant to any third party except in accordance with the applicable laws

and regulations of the United States then in force.

ARTICLE XXIII

Integration

 This Agreement embodies the entire agreement between the parties with respect to the

subject matter hereof and all previous oral or written negotiations, representations, agreements

and understandings are merged into, extinguished by and completely expressed by it.

 EXECUTED on behalf of each of the parties hereto by its authorized officer or officers

respectively on the date indicated.

17

ARTICLE XXIV

Electronic Signatures

Either party may execute this contract and any additional documents including, but not limited

to, modifications, and representations and certifications related to this contract by facsimile or

electronic signature. The other party shall be entitled to rely on such facsimile or electronic

signature as evidence that this contract has been duly executed by an authorized representative.

Further, neither party shall contest the validity of this contract based on the use of facsimile or

electronic signatures.

 SOUTHWEST RESEARCH INSTITUTE

 By: _____________________________

 Name: R. B. Kalmbach

 Title: Executive Director, Contracts

 Date: June 13, 2013

 (CLIENT’S NAME)

 By: ______________________________

 Name: ______________________________

 Title: ______________________________

 Date: ______________________________

rgrodriguez
Text Box
Sign Here

rgrodriguez
Text Box

rgrodriguez
Text Box

rgrodriguez
Text Box

APPENDIX 1

PROCEDURES AND POWERS OF THE CONSORTIUM ADVISORY COMMITTEE (CAC)

A. Meetings of the CAC shall be called by SwRI, with at least fourteen (14) days notice,

twice per Consortium year, to be held approximately in the second and ninth months of
each Consortium year.

B. Each Full Member and SwRI has the right to nominate representatives to attend meetings

of the CAC as specified in Article II.

C. Each Full Member shall be provided with reasonable advance notice with such

information on the technical and financial status of the Consortium and any FTPs as may
be necessary to carry out the activities described in item E below.

D. SwRI, as Consortium Manager, shall normally act as Chairman of any CAC meeting. At

the request of any Full Member or at SwRI’s option, another Full Member may be
requested to act as Chairman. In such case the Full Members shall appoint a chairman of
the CAC for that meeting from among the representatives present.

E. The Full Member during a CAC meeting shall have the power:

1. by majority decision to:

a. Decide on changes in or re-define the scope of the Consortium Mission or any

modification that can be accommodated within the available funds in accordance
with Article III of the Agreement.

b. Approve the ROS-Industrial Roadmap at least annually.

c. Review results of FTPs.

d. Determine use of additional participation fees received in accordance with Article

III and Article XVI of the Agreement.

e. Consent to an assignment by SwRI of the Agreement or any part thereof.

f. Request additional meetings of the CAC.

g. Advise SwRI on suggested changes to or propose new collaborations pursuant to
Article XI.

2. by unanimous decision to:

a. Decide on changes to the Consortium participation fees in accordance with

Article III of the Agreement.

b. Determine the dissemination of Consortium and Focused Technical Project(s)
information and results throughout term of the Consortium and confidentiality
period in accordance with Article IV, Article VIII, and Article X of the
Agreement.

c. Decide on changes to the fee sharing arrangement and structuring for Focused
Technical Projects in accordance with Article IV of the Agreement.

F. For the purpose of item E above, “majority” shall mean a majority of all of the votes
available to be cast by Full Members and “unanimous” shall mean all Full Members.

G. Valid decisions can only be made if at least two thirds of the Full Members of the

Consortium are represented at such a meeting.

H. Each Full Member representative and the SwRI representative shall have one (1) vote in

any year of the Consortium. Associate, Research, and Government Members serve an
advisory role only and shall have no vote in any CAC decision.

I. In the case of an equality of votes the chairman shall have a second or casting vote.

J. Travel, lodging and time costs incurred by the representatives of the Participants in

connection with the CAC meetings shall be borne by the respective member of the CAC.

K. SwRI shall produce minutes of the CAC meetings and will distribute the minutes to all

Participants in good standing.

L. SwRI may call telephone meetings of the CAC from time to time to determine, any of the

matters above, including but not limited to, Item E.1.d. above.

M. Any changes necessary to the Consortium in accordance with Item E above may be made

without a CAC Meeting, by SwRI issuing all Participants with an individual formal

amendment to this Agreement for signature.

1

 Antitrust Policy Statement and Guidelines

 For Cooperative Research Group on:

 Robot Operating System - Industrial

Project Meeting

Date: __________________________

Antitrust Laws

Federal and State antitrust laws were enacted to protect and foster the efficient
operation of the free enterprise system by assuring the preservation of competition
among business firms at all levels of trade and to prevent collusion in the marketplace.
The thrust of the antitrust laws is the prohibition of joint activity or agreements that
unreasonably restrain trade or restrict complete freedom of action of businesses in their
respective operations. Such agreements may be in the form of a formal written
agreement but may also be an informal, unwritten, and even unspoken agreement or
understanding.

Purpose of the ROS-Industrial Project

From time-to-time, the participants in the Robot Operating System - Industrial project

(hereinafter called “ROS-Industrial”) conducted by Southwest Research Institute, meet
to discuss the program and to review any recommendations relating to the technical

direction and accomplishments of the project. Participation in the ROS-Industrial
project and its concomitant meetings does not constitute a violation of the antitrust laws.
Competitors may meet and discuss matters of concern to their industry, provided such
meetings are not used to pursue actions tending to restrict commerce.

Compliance Practices

1. Meetings of participants shall be structured, including proper notification
for each meeting; preparation and distribution of an agenda prior to each meeting;
distribution of the published agenda at the meeting; and observance of these guidelines.
Meetings must adhere to the published agenda, and items not on the agenda shall not
be discussed. Adherence to the business items on the agenda will avoid any
appearance of improper conduct or a conflict of interest.

2. Minutes of the meetings taken shall be approved by the participants (who
must object if the minutes do not accurately reflect what transpired) and preserved by
Southwest Research Institute during the life of the ROS-Industrial project and
thereafter, according to the record retention policy of Southwest Research Institute.

3. It is each participant’s responsibility to avoid raising improper subjects for

2

discussion, and any participant who has any doubts concerning the propriety of any
matters under discussion at any meeting should immediately raise this matter, have it
recorded in the minutes, disassociate herself or himself from the discussion, and, if
necessary, leave the meeting.

4. It is each participant’s responsibility to report any perceived violation of
these guidelines to the participant’s counsel, as well as to Southwest Research Institute.

5. If a conversation or activity arises, which is not permitted by these
guidelines, the participants should stop it immediately. Please be aware that these
guidelines apply to casual and informal discussions that occur outside of the formal
ROS-Industrial meeting.

I. Permitted Activities:

Permitted activities during meetings of the ROS-Industrial project include the
following:

1. Discussion of the data results obtained from the project research activities;

2. Discussion of the methodologies utilized in gathering the data; and

3. Discussion related to the consortium meetings.

II. Activities Which Are Not Permitted:

Activities which are not permitted during meetings of the ROS-Industrial project
include the following which may tend to:

1. Fix or otherwise restrict the prices charged or paid for participants’ goods
or services;

2. Allocate markets, sales territories or customers between participants;

3. Initiate or encourage boycotts of specific products or services, or refusals

to deal with designated customers or suppliers;

4. Limit production levels of members and otherwise restrict the availability of
products or services;

5. Purposely hinder or disparage the competitive efforts of non-participants;

6. Coerce or encourage participants to refrain from competing;

3

7. Limit, impede or exclude anyone of the manufacture, production or sale of
goods or services;

8. Promulgate or encourage unfair or misleading practices involving

advertising, merchandising of products or services; or

9. Condition or tie the purchase of one product or service to the purchase of
another product or service.

These guidelines are not intended, and should not be understood, to be a
comprehensive summary of all antitrust problem areas. These guidelines are intended
to familiarize the participants with the basics of antitrust prohibitions so that antitrust
compliance is achieved. Each participant should consult with their counsel for more
detailed instructions concerning their individual compliance with antitrust laws and
regulations.

Rev. 0/April 25, 2012

