

G lobal Monitoring for E nvironment and Security

GMES Status November 2004

Peter BREGER DG RTD/H5 « Space: research activities, GMES »

GMES

GMES: a joint EC-ESA initiative

 The objective is to establish by 2008 a European capacity for global as well as regional monitoring to support EU objectives in a wide variety of policy areas.

GMES should:

- → make the maximum use of existing EO systems,
- harmonise current initiatives,
- Support the development of new capacity where needed.

 to achieve coherent, efficient and sustainable systems of production of information

Action Plan for the intermediate period (2004-2008): see Commission Communication COM (2004) 65 final, of 3 Feb. 2004

GMES: a multi-purpose tool

- observation of the state and evolution of the <u>global</u> <u>environment</u>
- monitoring for the EC 6th Environmental Action Plan
- aid to <u>civil protection</u> for prevention, monitoring and assessment of <u>natural and man-made hazards</u>
- support to EC Common Agricultural, Fisheries and Regional development policies
- assistance to <u>development and humanitarian aid</u>
- support to the EU Common Foreign and Security Policy (CFSP) and other policies relevant to <u>European citizens'</u> <u>security</u>

GMES management 2004 - 2005

GMES Programme Office

Undertakes the <u>operational management of GMEP</u> mechanisms foreseen in the EC/ESA FramePopulated in part by seconded (see **P B December** international 2004 (see **P B December** and **December B December B December December December December December December December December December December December December December December December December December December December December D**

B http:///www.commercedimensional of the states of the sta

Action Plan for 2004 - 2005

- Analysis of existing or planned GMES activities
 - Initial mapping of GMES (pre) operational activities
 - → Focus on "initial services" for early implementation in 2005. These will be confirmed with the Advisory Council
 - Demonstration of the initial services at the Earth and Space week (12-20 February 2005)
- Strategic & socio-econd

000 /index_en.htm

http://europa.eu.int/comm/space/esw

- Strategic socio-economi
- → Possible funding scenarios
- Proposal for GMES implementation
 - Approach for the governing structure & related funding scenarios
 - → Final proposal to be submitted by EC to the Council & European Parliament by end 2005

GMES Initial Services

- Preliminary picture of what GMES is
- Concrete examples of GMES added-value
- Increase awareness & mobilize on GMES

Generic core vs. customised services

 Starting-point for other GMES ac mes e.g.: socio-economic & architectural studies

Cost-benefit analysis & impact study dinated results of on-going & planned Service activities under EC & ESA Programmes

Preliminary list of Initial Services

- Marine & coastal environment
- Risk management (floods & fires, subsidence & landslides)
- Air pollution (local to regional scale)
- Water quality (at European scale)
- Land cover state and changes (at European scale)
- Forest monitoring (global)
- Food security and early warning system
- Global change issues (modelling at European level)
- Maritime security (transport, coastal, ice-monitoring)
- Humanitarian aid

> Exploration of notion « Initial Service » vs. « Project »: Initial Services based on past and current projects

> taking long-term agenda rather than short/mid-term agenda, relying on multiple funding sources

Supporting Programmes

- Two main implementing mechanisms until 2007:
 > European Commission
 - Framework Programmes FP(5) & FP6 (DG Research and DG Information Society)

→ European Space Agency

- GMES Service Element (2002-2006)
 - Service Consolidation
 - Scaling-up Services
- GMES Preparatory Activities (2005-2007)
 - Socio-economic studies, Sentinel studies

GSE Services in consolidation

- CoastWatch
- ROSES
- ICEMON
- Northern View
- Forest Monitoring
- SAGE

- Risk-EOS
- TerraFirma
- Urban Services
- Food Security
- Respond
- PROMOTE

Mext Stage of GSE Scaling-up Services: 2005-2007

- Three European-Scale Portfolios (Large)
 - Coastal & Marine Environment Services
 - Land Information Services
 - Polar Environment Services
- Four Regional-Scale Portfolios (Medium)
 - Forest Monitoring Services
 - Flood & Fire Risk Management Services
 - Geo-hazard Risk Management Services
 - Food Security Information Services in Africa
- Follow-on actions to be defined in 2005
 - Humanitarian Aid, Atmospheric Monitoring
 - From RESPOND & PROMOTE consolidation results

European Commission GMES projects in FP6 « Space »

Area		1st & 2nd Call ± 70 Mio €	3rd Call March 2005 ± 30 Mio €
Land Cover & Vegetation	IP NoE	GEOLAND	
Oceans		MERSEA	
Risk management		PREVIEW	
Atmosphere		GEMS	
Water resources			?
Security		GMOSS	?
Cross-domain Pilot activities			?
INSPIRE		2 SSA	?
GMES enhancements & support actions	SSA & STREP	7 STREP & 6 SSA	?

GMES

GMES – the future

- International participation in GEOSS
- GMES will have to be implemented within the frame of the EU budget 2007-2013
- Basis for such actions are outlined in White Paper for Space, as integral part of a <u>« European Space Programme »</u>
- Contributions to GMES twofold:
 - Operational actions
 - → Research & Development

Space Council 26th November

The case for R & D in FP7

- Need to maintain (and in some cases establish) close links between R&D activities and implementation of GMES services:
 - Improvement/expansion of existing services
 - → Input for new services
- GMES acts as driver/prescriber & facilitator of research activities through:
 - Request/requirements from GMES services (e.g. for FP7)
 - Supply of data (especially continuous time series) and facilities to the research community

