

Directorate-General for Energy and Transport

European GNSS Programmes EGNOS and Galileo

Paul Verhoef

Programme Manager EU satellite navigation programmes European Commission

Presentation content

- 1. EGNOS
- 2. Galileo
- 3. EU-USA

Presentation content

1. EGNOS

- 2. Galileo
- 3. EU-USA

EGNOS: GPS augmentation service

rectorate-General for Energy and Transport

INMARSAT AOR-E (15.5°W), ARTEMIS (21.3°E), INMARSAT IOR-W (25°E)

EGNOS Timeline

Regional Infrastructure & Services

Oirectorate-General for Energy and Transport

EGNOS Performance (January 2009)

Source: Service Management Report ESSP for January 2009

The deployment of additional RIMS in Northern Europe, Southern Europe, and Northern Africa will increase the coverage area of APV-1 Availability.

for Energy Transport

and

Directorate-General

Transport

EGNOS Performance

(March 2007 - August 2008)

EGNOS is already broadcasting signals of excellent quality. Signal in Space availability has been continuous since January 2008*.

EGNOS Programme Status

- EGNOS is already broadcasting signals of excellent quality
- **2009**:
 - Assets have been transferred from ESA to the European Community in April 2009
 - First EGNOS operator contract as of 1st April 2009
 - » New OS ICD release planned for autumn 2009
 - Lease completed of an EGNOS transponder to replace ARTEMIS as of 2011
 - Procurement action ongoing for replacement of a 2nd EGNOS transponder
 - Geographical service extension is under study

2010:

SOL declaration of "entry into service" planned for mid-2010 (after certification milestone)

Oirectorate-General for Energy and Transport

EGNOS potential extensions

Depending on the extension area, technical implementation may vary from:

- Homogeneous extension with deployment of additional RIMS
- Regional infrastructure including additional processing capabilities

EGNOS Service Evolutions

Service Provision Improvements

▶ short/medium term

- Coverage Evolution
 - Eastern Europe, MEDA, Middle East/ACAC
 - » Africa

- ► medium term
- ▶ medium/long term

- Frequency Evolution
 - Extension to the E5a/E5b frequency decided on ARTEMIS replacement
- Evolution of Standards

- ► long term
- Standardisation of E5a and E5b, L1 CBOC on-going
- » Augmentation of new GNSS
- Additional Services
 - » LPV200 service level EGNOS capability to meet this service level currently under technical evaluation
 - » EGNOS time service

▶ medium term

» Possible critical communication message

EGNOS appls	EGNOS Value Added (versus GPS)				
Markets		Accuracy	Integrity	Availability	Continuity
LBS	E112	•	•		n/a
	Non Reg LBS	•	•		n/a
Road	eCall	•	n/a	•	n/a
	Truck Telematics	•	n/a	•	n/a
	Pay as you drive	•	n/a		n/a
Freight multimodality	Dangerous goods - perishables	•			
Specialist tracking	HGV - Livestock - City Logistics	•			
Aviation	APV				
	A-SMGCS (Aircraft Gnd Vehicles)	•	n/a		n/a
Rail	Shunting		n/a		n/a
Other professional	High Precision		n/a		
Farming	Precision agriculture (OS)		n/a		
	Precision agriculture (HPP)		n/a		
Inland waterways	Traffic management & surveillance		n/a		

- Size of circles indicates importance of each attribute of EGNOS to the market, (large = very important)
- The extent to which EGNOS meets these attributes is identified by the colour:
 - green ... meets requirements
 - red ... does not meet
- Integrity may be useful to Road applications, primarily RUC, but there little awareness of the value or potential role or need for it.
- 4. Precision agriculture in OS includes crop spraying, yield management and field / plot measurement

Presentation content

1. EGNOS

2. Galileo

3. EU-USA

Galileo Timeline

Global Infrastructure & Services

Oirectorate-General for Energy and Transport

Galileo Implementation Plan

Full Operational Capability 27 (+3) Galileo satellites

2013

In-Orbit Validation 4 IOV satellites plus ground segment

2010

Galileo System Testbed v2 2 initial test satellites

2005

Galileo System Testbed v1 Validation of critical algorithms

2003

Galileo Test Satellites

- Giove-A launched on 28 December 2005
 - » Secured Galileo frequencies

- Giove-B launched on 27 April 2008
 - First Passive Hydrogen Maser atomic clock ever flown
 - Implementation of CBOC signal
 - » Working as expected

Galileo IOV vs FOC

	Component	IOV Phase	FOC Phase
	Satellites	4	27(+3)
22 (11)	Control Centres	1	3
Mission Uplink Statio		5	9
. 00	TT&C Stations	2	5
	Sensor Stations	20	30-40

IOV Ground Segment Sites

Galileo FOC Procurement

- Contract notice: 1 July 2008
- Infrastructure procurement in 6 work packages
- Operational Capability in 2013

for Energy for Energy and Transport

rectorate-General for Energy and Transport

Galileo Procurement

Retained Candidates

Work Package	Retained Candidates	
1. System Support	ThalesAleniaSpace (IT)Logica (NL)	
2. Ground Mission Segment	ThalesAleniaSpace (FR)Logica (UK)	
3. Ground Control Segment	 Astrium (UK) G-Nav grouping represented by Lockheed Martin IS&S (UK) 	
4. Space Segment	Astrium (DE)OHB System (DE)	
5. Launch Services	Arianespace (FR)	
6. Operations	Nav-up grouping represented by Inmarsat (UK)DLR (DE) and Telespazio (IT)	

Updated Governance

Presentation content

1. EGNOS

2. Galileo

3. EU-USA

EU-USA

- Common approach with regard to an overall **GNSS** strategy
 - Solving the compatibility issues and enhancing interoperability
 - Developing a common GNSS standard for Safety of Life
 - Coordinating inputs to UN ICG/Providers' **Forum**

for Energy

EU-USA

- Galileo and GPS are compatible and interoperable
 - Thanks to detailed and lengthy bilateral discussions through Working Groups, established by the EU US 2004 Agreement and following close monitoring by the senior levels chaired by US DoS and EC
 - » Excellent results to-date
 - MBOC common modulation
 - National Security Compatibility Compliance
 - GGTO implemented on IOV and tested on GIOVE
- But, many more joint efforts are needed to ensure C&I for all GNSS

GNSS Compatibility & Interoperability

EU-USA

Other issues

- Trade working-group
 Further definition of « non-discriminatory approach to trade in GNSS goods and services (WTO)

 - Discussion on IPR aspects of Galileo R&D
 Galileo spectrum in U.S. National Table of Frequency Allocations
 - Joint outreach (GPS-Galileo fact sheet etc)
 - Procurement of GPS and Galileo
- » Security
 - Sofar: Export controls, technology control
 - Next: Endorsement of new legal basis for exchange of classified information
 - Protection/hosting of ground stationsSecurity roles and responsibilities

EU-USA

- Safety of Life Service: common GNSS standard
 - >> 1st generation SBAS (WAAS EGNOS MSAS GAGAN) has reached a good level of maturity, but are based on GPS only
 - Galileo has designed a SoL standard
 - Integrity concepts likely to evolve with increasing number of constellations
 - Other constellations are interested in developing built-in integrity
 - Users need a single interface, single standard
 - » Need common vision for the future

