Global Monitoring for Environment and Security

Status December 2006

Peter BREGER Unit H3

Enterprise and Industry DG – European Commission

<u>GMES</u> - Global Monitoring for <u>Environment</u> and <u>Security</u>

- <u>To provide</u>, on a sustained basis, <u>reliable and timely information</u> related to environmental and security issues <u>in support of public policy makers'</u> <u>needs</u>
- An <u>EU led initiative</u>, in which <u>ESA will implement the space component</u> and the <u>Commission will manage</u> actions for <u>identifying and developing</u> <u>services</u>
 - GMES Communication COM(2005)565
- Fulfills objective of a European Space Policy to make Space a tool to serve the policies of the Union, its Member States and its citizens
 European Space Policy Preliminary Elements COM(2005)208 final

GMES First steps

- Endorsement by EU Gothenburg Council June 2001 -Launch Initial Period of GMES
- Initial Period (2001-2003) results in Final Report (available at http://www.gmes.info) and Commission Communication [COM (2004) 65 final] (3 Feb. 2004)
- Projects for pre-operational services (2001/2 onwards) (realisation via EC-FP6, ESA GSE – together 250M€)
- From Concept to Reality [COM(2005)565] (16 Nov 2005) Strategic dimension of GMES, place within GEOSS process, GMES at the service of the EU

FP6-Space: Overview of call content

	1st Call	2nd Call	3rd Call (2005)	
GMES	✓ Ocean and marine	× Water resources	* Water resources	
	* Risk management	Atmosphere	✓ Security	
	✓ Landcover	Risk management	✓ Data harmonisation	
G	Security (NoE)		 Long-term sustainability of GMES 	
SATCOM	× Transport	Mobility applications	Convergence with GMES	
	applications	Convergence with GMES	Convergence with	
	* Tele-education/ medecine	Convergence with Galileo	Galileo	
	✓ Rural area	✓ Tele-education		
	applications	✓ Tele-medecine		

HALO Support Action

GMES

Propose for negotiation (GMES Integrated projects)

Area	Instrument	Subject	Acronym	Mark /30	EC cont. (M€)
GMES	IP	Security	LIMES	25.0	12.9
GMES	IP	Long Term Sustainability	BOSS4GMES	25.0	13.3
GMES	IP	INSPIRE	HUMBOLDT	26.0	8.3
					34.5

After 3rd call, funding of these 3 IPs covers the FP6 stated goals of Integrated Projects in all application fields, with exception of « Water » (available ±32.5M€-> 34.5M€)

Propose for negotiation (SATCOM Integrated projects)

Area	Instrument	Subject	Acronym	Mark /30	EC cont. (M€)
GMES	IP	Convergence with GMES	TANGO	25.0	5.2
GMES	IP	Convergence with GALILEO	SISTER	25.0	5.8
					11.0

After 3rd call, funding of these 2 IPs covers the FP6 stated goals of Integrated Projects in all fields, end-to-end services and convergence GMES/GALILEO (uses 11M€of available ±12.5M€)

GMES management (2004 – 2005) <u>GMES Programme Office</u>

 operational management of GMES using mechanisms foreseen in EC/ESA Framework Agreement. Populated in part by seconded experts from Member States and EEA, EUMETSAT, EU Satellite Center, EU Council.

GMES Advisory Council

🚊 EUMETSAT

Iong-term strategy, political and financial support Brings together EU/ESA Member States, the European Commission and ESA, plus other stake-holders, on an ad-hoc basis: (e.g. EEA, EUMETSAT, ECMWF, European Maritime Safety Agency, EU Satellite Centre, EU Council etc.), representatives of end-users, industry, service providers, research organisations, academia.

Mid 2006: Establishment of GMES Bureau to coordinate EC actions

Unit in DG Enterprise and Industry – European Commission headed by Valere MOUTARLIER

An EU-led initiative, in which

 the <u>Commission</u> will aggregate user needs and manage actions for identifying and developing services relying both on in-situ and remote sensing data and

• <u>ESA</u> will implement the *space component*.

Political agenda

- 2nd Space Council June 2005: GMES identified as a 'flagship' of the European Space Policy
- GMES part of the Lisbon Strategy
- GMES aims to develop information and support services :
 - To **European policies** : environment, CAP, security, maritime...
 - To **EU international commitments:** protocols and conventions
 - to national or regional «adaptations» of these policies or commitments

From concept to reality

- Implement as of 2008 an autonomous GMES European capacity
 - Fast track services: Land, Marine and Emergency response
 - Other developments: <u>Atmosphere and Security</u>
 - R&D funding through FP 7
- Associated challenges faced in FP7
 - Maximum use of existing EO systems
 - Support to development of new capacities if needed
 - Harmonise ongoing initiatives
 - Sustainable governance and finance

Space in FP7: building on the experience of FP6

- Large increase in budget for Space (and Security)
- Space was a new activity in FP6, we have learnt a lot:
 - Better mutual knowledge of European space stakeholders
 - Better understanding of the FP6 « new instruments »
 - More realistic view of what is achievable for the development and validation of an operational GMES service
- FP7 should build on experience from FP6 to ensure that GMES is successful, in particular building on the foundation of GMES Fast Track Services.

Space in FP7: indicative distribution of resources

- € 1.4 billion for FP7 Space theme
- About 85% for <u>GMES</u> (€ 1.2 billion), including for dedicated space infrastructures
- About 15% for strengthening <u>space</u> <u>foundations</u> and cross-cutting issues

Indicative breakdown of resources

- Of € 1.2 billion foreseen for space-based applications:
 - About €650Mio foreseen for space infrastructures (ESA)
 - About €150Mio foreseen for « data procurement of data »: both space-based (ESA) and in-situ (EEA?)
 - ◆ About €400Mio foreseen for space-based applications projects (Commission)

Space-based applications at the service of European society (GMES): overview

- Development and validation of pre-operational GMES services, starting with the <u>Fast Track Services</u>
- Integrating Earth Observation with <u>SatCom and SatNav</u> technologies (esp. for prevention and management of emergencies)
- Support to the <u>coordinated procurement of data</u> (space and in-situ) for related projects in FP7

Some priorities

- Development of Fast Track Services
- Development of pre-operational GMES pilot services in new application fields (e.g. Atmosphere, Security)
- Data procurement for service projects through separate 100% funded Support Action

Breakdown of resources

- €150-180 Mio foreseen for « strengthening space foundations »
- No precise earmarking of funds foreseen between topics

Strengthening space foundations: overview

- Support to research in space science and exploration
- New concepts in space transportation, space technologies and critical components (for Non-Dependence)
- Research into reducing the vulnerability of space-based systems

Some priorities

- New FP7 activity in these areas: should ensure <u>complementarity</u> with the extensive activities already undertaken by ESA/member states, e.g. ESA road-maps
- Focus on <u>upstream</u> aspects of research (<u>innovative</u> launch/propulsion technologies, optimal <u>preparation</u> of scientific payloads)
- But also <u>downstream</u> aspects (effective <u>exploitation</u> of data produced by missions, contribution to the <u>sustainable</u> provision of critical components)

Horizontal/cross-cutting issues: overview

International cooperation

European Research Area Networks (ERA-NET)

- Integration of SMEs
- Dissemination

Priorities for the first Call (2007)

- Development and validation of pre-operational GMES Fast Track Services (Ocean, Land, Emergency)
- Development and validation of further pre-operational GMES Services (Atmosphere, Security)
- Basic Space science, technology and transportation

AND

➤ Support to the coordinated procurement of space-based data for GMES related projects in FP7 (→ ESA)

Timing 1st call

- Publication December 2006
- Deadline May/June 2007
- Evaluation July-September 2007
- First contracts early 2008

Thank you.

