[image: image1.png]

[image: image2.emf]PRESS RELEASE
Brussels, 21 November 2013

	
	PRESS RELEASE
SESAR Joint Undertaking and European Space Agency
sign agreement on air transport satellite communications
Paris, 15 September 2016. The SESAR Joint Undertaking (SESAR JU) and the European Space Agency (ESA) have signed a memorandum of cooperation (MoC) to further facilitate the development of satellite-based communications for Europe’s air transport system. The MoC was signed by Florian Guillermet, Executive Director of the SESAR JU, and Magali Vaissiere, ESA Director for Telecommunications and Integrated Applications during a signing ceremony in Paris.
Building on existing working arrangements, the agreement commits both organisations to identify synergies and key milestones in their respective technical programmes. The cooperation will focus on the development of SESAR Solutions involving avionics, the SESAR integrated communication, navigation and surveillance (CNS) strategy and the European ATM Master Plan – the roadmap for modernising air traffic management.
The agreement specifically makes provisions to ensure that the evolution of the ESA Iris Precursor and its future capabilities meets the needs of air traffic management. By 2018, Iris Precursor will provide air–ground communications for initial ‘4D’ trajectory exchanges, providing the intended track of an aircraft in four dimensions: latitude, longitude, altitude and time. By 2028 datalink will become the primary means of communications between controllers and cockpit crews and it is expected that Iris will enable the set of datalink applications defined by SESAR including full 4D trajectory-based operations capabilities.

“Satellite communications is a cornerstone of the future air transport system. This cooperation agreement with the European Space Agency will enable us to forge ahead with our ATM modernisation plans, ensuring the foreseen cost and operational efficient approach to air-ground communications,” said Florian Guillermet, Executive Director, SESAR Joint Undertaking.
“The close cooperation between ESA and the SESAR Joint Undertaking lays the foundations for a smooth transition to satellite-based air-ground communications for future Air Traffic Management,” said Magali Vaissiere, Director for Telecommunications and Integrated Applications, European Space Agency.

- END -

NOTES TO EDITORS
About SESAR
As the technological pillar of the Single European Sky initiative, SESAR aims to modernise and harmonise air traffic management in Europe. The SESAR Joint Undertaking (SESAR JU) was established in 2007 as a public-private partnership to support this endeavour. It does so by pooling the knowledge and resources of the entire ATM community in order to define, research, develop and validate innovative technological and operational solutions. The SESAR JU is also responsible for the execution of the European ATM Master Plan which since 2015 identifies the safe integration of drones as a formal priority for SESAR. Founded by the European Union and Eurocontrol, the SESAR JU has 19 members, who together with their partners and affiliate associations will represent over 100 companies working in Europe and beyond. The SESAR JU also works closely with staff associations, regulators, airport operators and the scientific community.
Learn more about SESAR:

www.sesar.eu
www.sesarju.eu

About the European Space Agency

The European Space Agency (ESA) provides Europe’s gateway to space. ESA is an intergovernmental organisation, created in 1975, with the mission to shape the development of Europe’s space capability and ensure that investment in space delivers benefits to the citizens of Europe and the world.
ESA has 22 Member States: Austria, Belgium, the Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Luxembourg, the Netherlands, Norway, Poland, Portugal, Romania, Spain, Sweden, Switzerland and the United Kingdom, of whom 20 are Member States of the EU. ESA has established formal cooperation with seven other Member States of the EU. Canada takes part in some ESA programmes under a Cooperation Agreement.
By coordinating the financial and intellectual resources of its members, ESA can undertake programmes and activities far beyond the scope of any single European country. It is working in particular with the EU on implementing the Galileo and Copernicus programmes. ESA develops the launchers, spacecraft and ground facilities needed to keep Europe at the forefront of global space activities.
Today, it develops and launches satellites for Earth observation, navigation, telecommunications and astronomy, sends probes to the far reaches of the Solar System and cooperates in the human exploration of space.
Learn more about ESA at www.esa.int
For further information, please contact:
Triona Keaveney, Senior Communications and Media Relations Officer
Email: triona.keaveney@sesarju.eu /press@sesarju.eu
Tel: + 32 2 507 80 12
Margherita Buoso, ESA Communication Officer for Telecommunications and Integrated Applications 
Email: margherita.buoso@esa.int
Tel: +44 1235 444 293 
Mob: +44 7557 503578

[image: image3.emf]1 of 1

