

#InvestEUresearch

Horizon 2020 Work Programme for Research & Innovation 2018-2020 WP2020

58th European Space Sciences Committee
Plenary Meeting

2nd of October, Académie Royale de Belgique

Remy DENOS

DG GROW – Internal Market, Industry
Entrepreneurship and SMEs

GROW/I1 - Space Policy and Research Unit

Research and
Innovation

Outline

Policy context / EU Space programme(s)

Horizon 2020 Space Work Programme 2020

- Copernicus & Earth Observation
- Space Technologies, Science, Security, Business
- EGNSS

Space Strategy

COM(2016)705

- Maximising the benefits of space for society and EU Economy
- Fostering a globally competitive and innovative European space sector
- Reinforcing Europe's autonomy in accessing and using space in a secure and safe environment
- Strengthening Europe's role as a global actor and promoting international cooperation

Space Programmes and H2020 – MFF 2014-2020

~4.291 M€

~7.071 M€

~1.479 M€

Proposal for a EU Space Programme 2021-2027

4 components – 3 horizontal activities

Allocation of the €16bn

MFF 21-27

Space in support of EU policies

Mapping of natural disturbances and weather-related challenges

Monitoring COP21 commitments and CO₂ emissions

Better execution of CAP due to policy monitoring and precision farming

Enabling technologies in automotive, aviation and maritime sectors

Supporting civil protection thanks to Emergency Management Service

Aiding the digitalisation through space and satellite communication

HORIZON 2020

*European Union programme
for research and innovation
for 2014-2020*

Horizon 2020 budget (in current prices): € 79 billion

WP 2020 Indicative budget:
223 Meur
out of which 66 MEur for Specific GA (SST)

WP 2018-2020 Building blocks

Maximising benefits of space for society and EU economy

SPACE-EO

- EO market uptake
- Copernicus mission and services evolution

SPACE-EGNSS

- EGNSS market uptake
- EGNSS infrastructure, mission and services evolution

SPACE-BIZ

- Support to space hubs
- Space outreach and education
- EIC Horizon Prize on "Low cost Space Launch"
- InnovFin Space Equity Pilot (ISEP)
- SME-instrument
- FTI – Fast Track to Innovation

Globally competitive and innovative space sector

SPACE-TEC

- Technologies for European non-depend. and competitiveness
- Strategic research clusters
- Generic space technologies
- EO and SatCom technologies
- In-orbit validation/demonstration

SPACE-SCI

- Scientific instrumentation and technologies for exploration
- Scientific data exploitation

Access to space & Secure and safe space environment

SPACE-TEC

- Access to space

SPACE-SEC

- Space weather
- Exploring concepts for space traffic management
- Space Surveillance and Tracking (SST)
- Near Earth Objects (NEOs)

+ under "other actions": ESA engineering support, REA/GSA project monitoring, studies & communication and support to the Space NCPs network

Earth Observation

Space call 2020: € 43 million
Deadline: 5 March 2020

Maximising benefits of space for society and EU economy

SPACE-EO

- EO market uptake
- Copernicus mission and services evolution

SPACE-EGNSS

- EGNSS market uptake
- EGNSS infrastructure, mission and services evolution

SPACE-BIZ

- Support to space hubs
- Space outreach and education
- EIC Horizon Prize on "Low cost Space Launch"
- InnovFin Space Equity Pilot (ISEP)
- SME-instrument
- FTI – Fast Track to Innovation

Globally competitive and innovative space sector

SPACE-TEC

- Technologies for European non-depend. and competitiveness
- Strategic research clusters
- Generic space technologies
- EO and SatCom technologies
- In-orbit validation/demonstration

SPACE-SCI

- Scientific instrumentation and technologies for exploration
- Scientific data exploitation

Access to space & Secure and safe space environment

SPACE-TEC

- Access to space

SPACE-SEC

- Space weather
- Exploring concepts for space traffic management
- Space Surveillance and Tracking (SST)
- Near Earth Objects (NEOs)

Climate Change

Support to mitigation strategies

Atmosphere

Air quality, solar Radiation, Emissions monitoring

Natural/man-made disasters

Floods, earthquakes, fires, hurricanes

Security

Border surveillance, Maritime Surveillance, Support to EU external action

Agriculture and resources

Precise farming, Forestry, Natural resources, Urban Planning

Marine Environment

Fisheries, Transports, Tourism, Coastal and marine resources

The most advanced Earth observation system in the world

Copernicus

COPERNICUS ARCHITECTURE

Space Component
Sentinels

Data

6 Services

Products (free)

Applications

Downstream / Market Uptake

Contributing missions

Copernicus

COPERNICUS GOVERNANCE

Entrusted Entities

Earth Observation

Topics	Type of Action	Indicative budget (€ million)		
		2018	2019	2020
DT-SPACE-01-EO-2018-2020: Copernicus market uptake	IA	9.0	9.0	9.0
LC-SPACE-02-EO-2018: Copernicus evolution – Mission exploitation concepts	CSA	8.0		
LC-SPACE-03-EO-2018: Copernicus evolution – preparing for the next generation of Copernicus Marine Service ocean models	RIA	5.0		
LC-SPACE-04-EO-2019-2020: Copernicus evolution – Research activities in support of cross-cutting applications between Copernicus services	RIA		8.0	8.0

Topics	Type of Action	Indicative budget (€ million)		
		2018	2019	2020
LC-SPACE-05-EO-2019: Copernicus evolution - a gap analysis to prepare future activities for Copernicus data.....	CSA		2	
LC-SPACE-06-EO-2019: International Cooperation Copernicus – Designing EO downstream applications with international partners	RIA		5.0	
LC-SPACE-18-EO-2019: Copernicus evolution – Research activities in support of the evolution of the Copernicus services	RIA			10.0
LC-SPACE-19-EO-2019: Copernicus evolution: new concept of an innovative and holistic solution for Sentinels calibration & validation	CSA			3.0
LC-SPACE-24-EO-2020: Copernicus evolution – Mission exploitation concept for WATER	CSA			3.0
LC-SPACE-25-EO-2020: Big data technologies and Artificial Intelligence for Copernicus	RIA			10.0

Globally competitive and innovative space sector

Space call 2020: 65 M€
2018-2020: 269 M€

Deadline: 5 March 2020

Maximising benefits of space for society and EU economy

SPACE-EO

- EO market uptake
- Copernicus mission and services evolution

SPACE-EGNSS

- EGNSS market uptake
- EGNSS infrastructure, mission and services evolution

SPACE-BIZ

- Support to space hubs
- Space outreach and education
- EIC Horizon Prize on "Low cost Space Launch"
- InnovFin Space Equity Pilot (ISEP)
- SME-instrument
- FTI – Fast Track to Innovation

Globally competitive and innovative space sector

SPACE-TEC

- Technologies for European non-depend. and competitiveness
- Strategic research clusters
- Generic space technologies
- EO and SatCom technologies
- In-orbit validation/demonstration

SPACE-SCI

- Scientific instrumentation and technologies for exploration
- Scientific data exploitation

Access to space & Secure and safe space environment

SPACE-TEC

- Access to space

SPACE-SEC

- Space weather
- Exploring concepts for space traffic management
- Space Surveillance and Tracking (SST)
- Near Earth Objects (NEOs)

Space technologies, Science and exploration

Topics	Type of Action	Indicative budget (€ million)		
		2018	2019	2020
SPACE-10-TEC-2018-2019-2020: Technologies for European non-dependence and competitiveness	RIA	12.0	12.0	14.0
SPACE-11-TEC-2018: Generic space technologies	RIA	11.0		
SPACE-12-TEC-2018: SRC – Space Robotics Technologies	RIA	18.0		
SPACE-13-TEC-2019: SRC – In-Space electrical propulsion and station keeping	RIA		10.0	
LC-SPACE-14-TEC-2018-2019: Earth observation technologies	RIA	8.0	8.0	
SPACE-15-TEC-2018: Satellite communication technologies	RIA	9.0		
SPACE-16-TEC-2018: Access to space	RIA	10.0		
SPACE-17-TEC-2019: Access to space	RIA		9.0	

Topics	Type of Action	Indicative budget (€ million)		
		2018	2019	2020
SPACE-27-TEC-2020: SRC – Space Robotics Technologies	RIA			9.0
SPACE-28-TEC-2020: SRC – In-Space electrical propulsion and station keeping	RIA			24.0
SPACE-29-TEC-2020: Satellite communication technologies	RIA			9.0
SPACE-20-SCI-2018: Scientific instrumentation and technologies for exploration	RIA	10.0		
SPACE-30-SCI-2020: Scientific data exploitation	RIA			9.0

IOD/IOV: In Orbit Demonstration / Validation

2018-2020

Other actions	Type of Action	Indicative budget (€ million)		
		2018	2019	2020
Activity 1 – ESA engineering support	Contribution agreement with an implementing entity (ESA)	6.0	-	-
Activity 4 – In-orbit demonstration/ validation – launch services	Contribution agreement with an implementing entity (ESA)	39.0	-	-
Activity 14 – In-orbit demonstration/ validation – Mission design, integration and implementation	Contribution agreement with an implementing entity (ESA)	-	38.0	-

Procurements by ESA (indirect management):

- Activities for aggregation of experiments
- Launch services for
 - Aggregated experiments
 - Experiments in the form of Complete systems

IOD/IOV - Overall scheme - State of Play

Safe and Secure Environment

Space call 2020: 1.5 M€

Deadline: 5 March 2020

Maximising benefits of space for society and EU economy

SPACE-EO

- EO market uptake
- Copernicus mission and services evolution

SPACE-EGNSS

- EGNSS market uptake
- EGNSS infrastructure, mission and services evolution

SPACE-BIZ

- Support to space hubs
- Space outreach and education
- EIC Horizon Prize on "Low cost Space Launch"
- InnovFin Space Equity Pilot (ISEP)
- SME-instrument
- FTI – Fast Track to Innovation

Globally competitive and innovative space sector

SPACE-TEC

- Technologies for European non-depend. and competitiveness
- Strategic research clusters
- Generic space technologies
- EO and SatCom technologies
- In-orbit validation/demonstration
- Scientific instrumentation and technologies for exploration
- Scientific data exploitation

SPACE-SCI

Access to space & Secure and safe space environment

SPACE-TEC

- Access to space

SPACE-SEC

- Space weather
- Exploring concepts for space traffic management
- Space Surveillance and Tracking (SST)
- Near Earth Objects (NEOs)

Secure and Safe Space Environment

H2020 Call

Topics	Type of Action	Indicative budget (€ million)		
		2018	2019	2020
SU-SPACE-21-SEC-2020: space traffic management	CSA			2.0
SU-SPACE-22-SEC-2019: Space Weather	RIA		9.0	
SU-SPACE-23-SEC-2019: NEO	RIA		6.0	
SU-SPACE-31-SEC Network of governmental users for secure satellite communications	CSA		3	

Other Actions

Topics	Type of Action	Indicative budget (€ million)		
		2018	2019	2020
Activity 5 – Improving the Performance of SST at European Level	SGA - RIA		4.9	65.7

CALL — Space 2018-2020 and other actions for 2018-2020 (sub-set)

EGNSS

Indicative budget: 20 M€;
Deadline: 5 March 2020

Maximising benefits of space for society and EU economy

SPACE-EO

- EO market uptake
- Copernicus mission and services evolution

SPACE-EGNSS

- EGNSS market uptake
- EGNSS infrastructure, mission and services evolution

SPACE-BIZ

- Support to space hubs
- Space outreach and education
- EIC Horizon Prize on "Low cost Space Launch"
- InnovFin Space Equity Pilot (ISEP)
- SME-instrument
- FTI – Fast Track to Innovation

Globally competitive and innovative space sector

SPACE-TEC

- Technologies for European non-depend. and competitiveness
- Strategic research clusters
- Generic space technologies
- EO and SatCom technologies
- In-orbit validation/demonstration

SPACE-SCI

- Scientific instrumentation and technologies for exploration
- Scientific data exploitation

Access to space & Secure and safe space environment

SPACE-TEC

- Access to space

SPACE-SEC

- Space weather
- Exploring concepts for space traffic management
- Space Surveillance and Tracking (SST)
- Near Earth Objects (NEOs)

Soon the most precise satellite
navigation system
in the world

Galileo Differentiators:
Authentication – Search and Rescue –
High Accuracy

HIGH PRECISION

1-meter (or even less) signal precision)

SMARTPHONES

All the latest models Galileo-compatible

ROAD

From April 2018, Galileo in every new car model supporting the eCall initiative .

AVIATION

275 airports in Europe are using EGNOS

AGRICULTURE

Farmers using EGNOS for precision farming

SEARCH AND RESCUE

Detecting a person in distress within 10 minutes

New Call: EGNSS market uptake 2020

H2020-SPACE-EGNSS-2020

Opening: 5th of November 2019
Deadline: 5th March 2020

Type of Action*	Topic	Indicative budget (EUR mln)	Funding rate	Indirect costs
IA	EGNSS applications fostering green, safe and smart mobility	10	70% (except for non-profit legal entities, where a rate of 100% applies)	25% of the total eligible costs excluding: <ul style="list-style-type: none"> • Subcontracting • Costs of resources made available by 3rd parties • Financial support to 3rd parties
IA	EGNSS applications fostering digitisation	4		
IA	EGNSS applications fostering societal resilience and protecting the environment	4		
PCP	EGNSS applications for public authorities pilot	2		

Overall indicative budget: 20 MEur

***IA:** activities aimed at producing plans and arrangements or designs for new, altered or improved products, processes or services

PCP: Pre-Commercial Procurement actions aim to encourage public procurement of research, development and validation of new solutions that can bring significant quality and efficiency improvements in areas of public interest, whilst opening market opportunities for industry and researchers active in Europe. It provides EU funding for a group of procurers ('buyers group') to undertake together one joint PCP procurement, so that there is one joint call for tender, one joint evaluation of offers, and a lead procurer³ awarding the R&D service contracts in the name and on behalf of the buyers group.

Space Business and Entrepreneurship

Indicative budget: 136 M€;
Space call: 2 M€
Deadline: 5 March 2020

Maximising benefits of space for society and EU economy

SPACE-EO

- EO market uptake
- Copernicus mission and services evolution

SPACE-EGNSS

- EGNSS market uptake
- EGNSS infrastructure, mission and services evolution

SPACE-BIZ

- Support to space hubs
- Space outreach and education
- EIC Horizon Prize on "Low cost Space Launch"
- InnovFin Space Equity Pilot (ISEP)
- SME-instrument
- FTI – Fast Track to Innovation

Globally competitive and innovative space sector

SPACE-TEC

- Technologies for European non-depend. and competitiveness
- Strategic research clusters
- Generic space technologies
- EO and SatCom technologies
- In-orbit validation/demonstration
- Scientific instrumentation and technologies for exploration
- Scientific data exploitation

SPACE-SCI

Access to space & Secure and safe space environment

SPACE-TEC

- Access to space

SPACE-SEC

- Space weather
- Exploring concepts for space traffic management
- Space Surveillance and Tracking (SST)
- Near Earth Objects (NEOs)

Space Business, Entrepreneurship, Outreach and Education

EIC/ARF

Topics	Type of Action	Indicative budget (€ million)		
		2018	2019	2020
DT-SPACE-07-BIZ-2018: Space hubs for Copernicus market uptake	CSA	2.0		
DT-SPACE-08-BIZ-2018: Space outreach and education	CSA	2.0		
DT-SPACE-09-BIZ-2019: Space hubs – support to start-ups	CSA		2.0	
DT-SPACE-26-BIZ-2020: Space hubs – support to start-ups	CSA			2.0

Topics	Type of Action	Indicative budget (€ million)		
		2018	2019	2020
EIC Horizon prize "Low cost space launch"	RIA			10.0
InnovFin Space Equity Pilot (ISEP)	RIA	20.0	15.0	15.0
SME Instrument	RIA	<---- 57.93 -->		
Fast-track to innovation	RIA	3.37	3.37	3.37

CALL — Space 2018-2020 & Other actions for 2018-2020

Copernicus Cristina.Ananasso@ec.europa.eu
TEC/SCI/SEC/BIZ Remy.Denos@ec.europa.eu
EGNSS: Dafni.Dimoudi@gsa.europa.eu

Call opening: 1st november 2019

Call closure: 5th of March 2020

Space research and guidance documents

<http://ec.europa.eu/growth/sectors/space/research/horizon-2020/>

Published work programme 2018-2020

<http://ec.europa.eu/research/participants/portal/>

Pre-Publication

https://ec.europa.eu/programmes/horizon2020/sites/horizon2020/files/space_h2020_draft_leit_wp_18-20.pdf