

€ 79 billion from 2014 to 2020

HORIZON 2020 BUDGET (in current prices)

There is a place for SPACE everywhere

Industrial Leadership

Excellent Science

- Frontier research
 European Research
 Council (ERC)
- ← Future and Emerging Technologies (FET)
- Marie Curie actions on skills, training and career development
- ←Research Infrastructures

Innov. Acces Risk SMEs Finance

Info. Commun. Technologies

Key Enabling Technologies

Space Theme in H2020

Beneficiary

SPACE in H2020

Societal Challenges

Bioeconomy

Food security

Sustainable agriculture & Forestry Marine & maritime research

Secure societies

Energy

Enabler

Secure, clean and efficient

Transport

Smart, green and integrated

Resource Efficiency & Raw Materials

Climate Action

Four objectives (specific programme)

- 1. Enhance competitiveness, non-dependence, and innovation of EU space sector
- 2. Enable advances in space technologies
- 3. Increase exploitation of space data
- 4. Enable participation in international space partnerships
- + relevant space applications under Societal Challenges
 - Transport, Climate, Security,.....

Policy Context

- European Satellite Navigation Programmes (GALILEO, EGNOS)
- Copernicus Programme
- Space Surveillance and Tracking (SST) Support Framework Decision
- 2011 Commission Communication "Towards a space strategy for the EU that benefits its citizens"
- 2013 Commission Communication "Releasing the potential for growth of the space sector"
- 2013 Commission Communication and associated European Council Conclusions on Defence
- Council Conclusions and EP Resolutions

European Space Policy

Space Programmes

Galileo

Copernicus

H2020

SST

Govsatcom?

Industrial
Excellence,
Non
Dependance

€

Space Industrial Policy

Legislation

Launcher Policy

Procurement Guidelines

Trade Negotiations

Governance of Space in Europe

Member States

Commission

EU Space Programmes

Multiannual Financial Framework 2014-2020

~ 3.800 **M**€

Horizon 2020 Space Work Programme 2014 and 2015

New approach to work programmes and calls

- More strategic
- Two year work programmes
- Less prescriptive calls
- Two parts
 - Part A: Calls for proposals
 - Part B: Other actions

WP 2014-2015 Overview

Horizon 2020 Space Work Programme 2014-2015

■ [25 M€] Applications in Satellite Navigation – Galileo [10-15 M€] EGNSS applications

[5-10 M€] Small and Medium Enterprise (SME) based EGNSS applications [0-5 M€] Releasing the potential of EGNSS applications through international cooperation

■ [25 M€] Earth Observation

[9 M€] Bringing EO applications to the market
[11 M€] Stimulating wider use of Copernicus Sentinel Data
[5 M€] Technology developments for competitive imaging from space

- [6.5 M€] Protection of European assets in and from space [6.5 M€] Passive means to reduce the impact of Space Debris
- [39 M€] Competitiveness of the European Space Sector: Technology and Science

[14 M€] Technologies for European non-dependence and competitiveness

[5 M€] Independent access to space

[7 M€] Bottom-up space technologies at low TRL

[6 M€] Space exploration – Habitat management

[6 M€] Scientific exploitation of astrophysics, planetary & comets data

[1 M€] International Cooperation in space science

- **■** [8.55 M€] SME Instrument
- **■** Fast track to Innovation

Part B - Other actions (not subject to calls for proposals):

- [5.6 M€] GNSS Evolution, Mission and Services related R&D activities
- [53 M€] GNSS evolution, infrastructure-related R&D activities
- [2 M€] Space surveillance and tracking (SST)
- [10 M€] Improving the performances of SST at European level
- [1 M€] Studies & Communication
- \blacksquare [2 M€] Horizon 2020 project evaluation, monitoring and audits (EGNSS)
- [1 M€] Horizon 2020 project evaluation and project monitoring

Note: For "part B" the budgets shown above are indicative.

HORIZON 2020

Galileo

Galileo 1 - EGNSS applications

Galileo 2 - SME based EGNSS applications

Galileo 3 - Releasing the potential of EGNSS applications through international cooperation

10-15 M€ Innov. Actions

5-10 M€ Innov. Actions

0-5 M€ Innov. Actions

EGNSS offers various possibilities for the development of new space enabled applications based on continuous, real-time, reliable, accurate and globally available position, velocity and time.

The objective of all these 3 topics is to develop new and innovative GNSS-based applications.

2015

Other actions:

GNSS Evolution: R&D for enhanced mission and services

R&D to achieve the best performance from the EGNSS infrastructure and to reap the full benefits of the initial services (2014-2020)

- ★ Prospective research in advanced GNSS mission concepts
- ★ R&D for enhanced services
 - lonosphere modelling and prediction
 - Commercial service performance
 - Safety of Life Service, EU-US collaboration
- ★ R&D in GNSS signal evolution

5.6 M€ Procurement

Other actions:

GNSS Evolution: infrastructure-related R&D activities

Prepare for 2nd generation of the Galileo system

R&D to have European state-of-the-art and cost-effective technologies for the development of the next generation Galileo system (beyond 2020).

> 53 M€ ESA Indirect Management

Transition from ESA framework...

Transition from EGEP

... to EU MFF 2014-2020 framework

Transition from EGEP

Horizon 2020 EGNSS RTD

Earth Observation

<u>EO 1</u>: Bringing EO applications to the market

9 M€ Innov. Actions

<u>EO2</u>: Stimulating wider research use of Copernicus Sentinel data

11 M€ R&I Actions

<u>EO 3</u>: Technology developments for competitive imaging from space

5 M€ R&I Actions

EO 1: Bringing EO applications to the market

It is essential that EO products and information generation are taken out of the research environment and products are put into the market.

The outcome of these innovation projects should be a commercial service platform, sustained by a production process capable to deliver to the user a product which is validated and accepted as a marketable product.

9 M€ Innov. Actions

EO 2: Stimulating wider research use of Copernicus Sentinel data

Europe's investment in the Copernicus Sentinel satellites will provide Europe with an unprecedented source of operational satellite data. Data streams are expected to amount to several terabyte per satellite orbit, thereby delivering unprecedented temporal and spatial resolution and data continuity. To utilise the high scientific potential of the Sentinel data, stable and predictable access methods need to be developed, such as:

- > Efficient data retrieval from repositories
- Software for reading/transforming data for access by scientific users
- Data fusion (various Sentinels/contributing missions)
- Advanced visualisation techniques

Keyword: BIG DATA

11 M€ R&I Actions

EO 3: Technology developments for commercial imaging

Research should be undertaken to review the emerging fractionated observation system concepts.

5 M€ R&I Actions

The required technology challenges as regards interfacing, formation flying, communication within the constellation or with ground stations are to be identified. Potential benefits for EO are to be examined.

Protection of European assets in and from Space

PROTEC 1 - Passive means to reduce the impact of Space Debris

•safe de-orbiting and disposal

6.5 M€ R&I Actions

In OTHER ACTIONS:

Space surveillance and tracking (SST)

• Support to a consortium of MS preparing the SST support programme

2 M€ Identified Beneficiary CSA

Improving the Performances of the SST at European Level

Actions to upgrade and develop new SST assets

10 M€ Identified Beneficiary CSA

rotec 1: Passive means to reduce the impact of Space Debris

To develop and test concepts and technologies needed for

- safe de-orbiting and disposal of space objects
- •planned end-of-life de-orbiting or safe disposal of new satellites and launch vehicle's upper stages
- non-technical issues including legal issues should be considered.

Alignment with international and European guidelines and legal requirements.

6.5 M€ R&I Actions

Other actions:

Space surveillance and tracking (SST)

• H2020 Contribution to a consortium of MS preparing the SST support programme (Commission proposal (COM (2013)107 final)

2 M€ Identified Beneficiary CSA

Improving the Performances of the SST at European Level

- Action plan (including scope and priorities) for future EU research and innovation
- Actions to upgrade and develop new assets which form the SST at European Level.

10 M€ Identified Beneficiary CSA

Additional funds from Copernicus and Galileo Consistent with the proposal for establishing an SST support programme [COM (2013) 107].

Work Programme 2014-2015

Competitiveness of the European Space Sector

Non-dependence & technology development 2015

Technology development

COMPET-1: Technologies for European non-dependence and competitiveness Urgent actions

14 M€ R&I Actions

<u>COMPET-2</u>: Independent access to space New solutions or improvement of conventional launch systems

5 M€ R&I Actions

COMPET-3: Bottom up space technologies at low TRL

7 M€ R&I Actions

OMPET-1: Technologies for European nondependence and competitiveness

"Independence" would imply that all needed space technologies are developed in Europe.

"Non-dependence" refers to the possibility for Europe to have free, unrestricted access to any required space technology.

The objective of this action is to contribute to ensure European Non-dependence.

A selection of the list of urgent actions for critical space technologies defined by the Joint EC-EDA-ESA Task Force will apply for this call.

COMPET 1: Technologies for European non-dependence and competitiveness

Urgent actions in 2015:

- 1) Advanced materials and material technology for combustion chambers (U4)
- 2) Fiber Optic gyro (FOG) based Inertial Measurement Unit (U6)
- 3) Power amplification: Travelling Wave Tube (TWT) materials (U7)
- 4) High Capacity Field-Programmable Gate Array (FPGA) (U12)

A maximum of one proposal for each identified "urgent action" will be selected for funding.

14 M€ R&I Actions

COMPET 2: Independent access to space

All possible complementary technologies not overlapping with on-going launcher developments. Proposals are expected in:

- Conventional launching systems
- Innovative systems to access to Space

5 M€ R&I Actions

The objective is to develop technology for relevant optimisation of the launch propulsion systems to foster the European capabilities of accessing space.

COMPET 3: Bottom-up space technologies at low TRL

Spinning-in of new Enabling Technologies (e.g. **KETs***) with TRL 1-3 to space systems up to TRL 4-5. Lines targeted:

- 1) Energy storage
- 2) Energy production
- 3) Materials and structures
- 4) Mechanisms
- 5) Additive layer manufacturing techniques
- 6) High performance and reliable electronics to boost online power
- 7) Wireless power transmission
- 8) Thermal control management systems

Objective: mobilise the incorporation of non-space actors (SMEs, R&D groups) into the space landscape.

Up to two proposals will be financed on each of the 8 research lines foreseen.

^{*} Key Enabling Technologies. See "H2020 Specific Programme".

Work Programme 2014-2015

Competitiveness of the European Space Sector

Space exploration & science
International cooperation
2015

Exploration and Science

COMPET 4: Space Exploration – Habitat management

- Support to scientific and technological utilisation of ISS for the preparation of the next steps in human exploration
- Open for ESA participation

COMPET 5: Scientific exploitation of astrophysics, planetary and comets data

 Tools for advanced processing and the generation of high-level data products

COMPET 6: International cooperation

- Planetary science
- Planetary protection guidelines

6 M€ R&I Actions

6 M€ R&I Actions

1 M€ CSA Actions

COMPET 4: Space Exploration – Habitat management

ISS is the current cornerstone of European activities in human spaceflight. Its scientific and technological utilisation should be strengthened as a platform for the preparation of the next steps in human exploration. Life support is one of technological priorities for Europe.

This call focuses on microbial quality control of indoor environment in space.

Synergies between space and non-space sectors actors is expected. Participation from SMEs and academia is encouraged.

Open to ESA participation.

6 M€ R&I Actions

<u>OMPET 5</u>: Scientific exploitation of astrophysics, planetary and comets data

Supporting space astronomy observation proposals in Astrophysics and comets data based on European mission (namely ESA's science missions), possibly in combination with ground-based observations and non-ESA missions.

Planetary proposals should make use of European instruments on-board non-ESA missions.

<u>**Objective**</u>: the development of tools for advanced processing and the generation of high-level data products. These will be made available through appropriate archives (ESA, NASA, JAXA...)

6 M€ R&I Actions

COMPET 6: International Cooperation in space science

Europe should continue to play a leading role in planetary science shaping the research in the field including the elaboration of planetary protection guidelines.

> 1 M€ CSA Actions

Work Programme 2014-2015

SME Instrument and Fast Track to Innovation 2015

ME instrument + Fast Track to innovation

The **SME instrument** will be a major part of achieving the target of at least 20% of the combined budget of LEIT and Societal Challenges for SMEs

8.55 M€

- Initially 5% of LEIT and Societal Challenges budget
- o Rising to at least 7% averaged over duration of programme
- Continuously open call with cut-off dates

Fast Track to Innovation pilot - launch in 2015:

- Maximum 5 partners, up to EUR 3 million per project
- o Bottom-up logic
- o Continuously open call with three cut-off dates per year
- o Time to grant not exceeding 6 months
- Project will not require Programme Committee approval
- o Covering all fields across LEITs and Societal Challenges

100 M€ For the whole H2020

Horizon 2020 Space work programme

Bi-annual Work Programme 2014-2015

•Adopted in December 2013 (http://ec.europa.eu/research/participants/portal)

• 2015 Calls

•Opened on: 4 November 2014

Deadline: 8 April 2015

