

NORGE I ROMMET

NORWAY IN SPACE

20
15


ÅRSBROSJYRE 2015

NORSK ROMSENTER

DETTE ER NORSK ROMSENTER

THIS IS THE NORWEGIAN SPACE CENTRE

Norsk Romsenter er en etat under Nærings- og fiskeridepartementet.

Norsk Romsenter følger opp den norske, offentlige romsatsingen. Målet er at rommet skal være nyttig for samfunnet og bidra til næringsutvikling.

En av de viktigste oppgavene som Norsk Romsenter har, er å gi Regjeringen råd om romvirksomhet. De ansatte på Romsenteret har også som oppgave å sørge for at Norges interesser i den europeiske romorganisasjonen ESA, i EUs romprogrammer og avtaler med andre land, blir tatt godt vare på.

Kort sagt skal Romsenteret sørge for at Norge får mest mulig ut av all romaktivitet det offentlige Norge involverer seg i.

Nyttig for Norge

I praksis betyr det at Romsenteret passer på at innbetalingene fra Norge til ESAs og EUs romprogrammer kommer tilbake til landet i form av kontrakter til næringslivet, som data til forskere og bedrifter og som tjenester til offentlige og private virksomheter. Vi sørger for at Norge får minst like stor nytte av europeiske satellitter som andre. Faktisk gjør vi vårt ytterste for at Norge skal kunne utnytte satellittene enda bedre enn andre land. Vår oppgave er også å se til at de satellittene som bygges i ESA-samarbeidet, vil være nyttige for Norge.

Hva er det alle satellittene og satellittdataene brukes til som er så nyttig for Norge? Listen er lang, men noen eksempler er overvåking av tjuvfiske og oljesøl, isvarsel, værdata, overvåking av rasfare, nedsynking av bakken husene våre står på, satellittnavigasjon og bedre søk- og redningsmuligheter.

Midler til romprosjekter

I tillegg til midlene som går til ESA og EU, blir det hvert år bevilget penger over statsbudsjettet til romprosjekter som skal komme norske bedrifter og organisasjoner til gode – såkalte nasjonale følgemidler. På vegne av Nærings- og fiskeridepartementet er det Norsk Romsenters oppgave å vurdere søknader og fordele tilskudd til de beste forslagene. De fleste av følgemiddelprosjektene har blitt utviklet til teknologi som har vært, eller er, i bruk i rommet eller i romvirksomhet på bakken.

I 2015 har Norsk Romsenter et budsjett på i overkant av 917 millioner kroner. Snaut 196 millioner av disse kronene er medlemsavgifter til ESA og litt over 224 millioner kroner er bidrag til EUs romprogrammer. Tall hentet inn fra norske rombedrifter viser at hver krone Norge investerer i romvirksomhet gjennom nasjonal FoU-støtte eller i teknologiprogrammene i ESA, fører til en ekstra omsetning på 4,7 kroner i bedriftene.


E The Norwegian Space Centre (NSC) is a government agency under the Ministry of Trade, Industry and Fisheries.

The NSC follows up Norway's public space activities. The goal is for space activities to be of use to society and contribute to business development.

One of the NSC's most important tasks is to advise the Government on space activities. The NSC staff is also charged with safeguarding and promoting Norway's interests in relation to the European Space Agency (ESA) and the EU space programmes and in agreements with other countries.

In brief, the NSC is to ensure that Norway benefits as much as possible from any space activity in which the Norwegian state becomes involved.

Norway benefits

In practice, this means that the NSC ensures that the country benefits from the money that Norway pays to the ESA and EU space programmes in the form of contracts awarded to Norwegian business and industry, data to scientists and enterprises, and services for public agencies. We make sure that Norway benefits from the European satellites at least as much as other parties do. In fact, we do our utmost to ensure that Norway can make even better use of the satellites than other countries. It is also our job to ensure that the satellites built through the ESA collaboration will be useful to Norway.

Why are these satellites so useful to Norway? The list is long, but it includes monitoring of illegal fishing and oil spills, ice forecasts, weather data, monitoring of landslide risks and subsidence of land areas underneath our houses, satellite navigation and improvement of search and rescue services.

Funding space projects

In addition to the amounts paid to ESA and the EU, funds are allocated over the national budget every year to space projects that will benefit Norwegian businesses and organizations. The NSC is charged with considering applications and allocating grants to the best proposals on behalf of the Ministry of Trade, Industry and Fisheries. Most of the projects that have received funding under the national support scheme have developed technologies that have been or are being used, either in space or in space-related ground activities.

The NSC's budget for 2015 is just over NOK 917 million, of which the ESA membership fee accounts for almost NOK 196 million and NOK 224 million goes to the EU's space programmes. Figures obtained from Norwegian space enterprises show that each krone that Norway invests in space activities through national R&D grants or ESA's technology programmes, increases the enterprises' turnover by NOK 4.70.

NORGE OG ROMMET

NORWAY IN SPACE

N 53 år etter at Norge ble en romnasjon har landet aldri vært mer aktivt i rommet.

Norge er i ferd med å bygge en egen flåte av småsatellitter. Samtidig er vi fullt ut deltakere i de to største romprosjektene i Europas historie. Det sitter norsk teknologi i hundrevis av satellitter i bane rundt jorda, på romstasjonen og i den teknologisk vågale romsonden Rosetta. Og om ikke lenge flyr en norsk bakkeradar til Mars.

SATELLITT-FLÅTEN VOKSER

I 2010 fikk Norge sin første nasjonale satellitt. Fem år senere opererer den fortsatt uten problemer og vi har nok en satellitt i bane. I løpet av 2015 vil den tredje skytes opp. I løpet av 2016 har vi kanskje fem nasjonale satellitter i rommet, hvis ikke noe galt skjer.

De tre første er rene AIS-satellitter (AISSat-1, 2 og 3). Det vil si at oppgavene de har er å overvåke skipstrafikken i norske farvann, en oppgave de gjør med bravur. Kystverket har stor nytte av dataene som satellittene fanger opp fordi de dekker alle våre havområder, i motsetning til AIS-stasjonene på land som kun dekker kystnære områder.

AIS-satellittene har oppdaget tjuvfiskere og oljesøl langt til havs og gir oss verdifulle data om sjøtrafikken i nordområdene. Slike data gir oss mulighet til bedre å beregne økningen i trafikken i Arktis mens iskanten trekker seg tilbake. Ved å koble AIS-data til GPS-data og nødpeilesendere, har AIS-satellittene allerede reddet liv på havet.

Den fjerde satellitten, Norsat-1, vil ha forskningsinstrumenter om bord i tillegg til en AIS-mottaker.

Den femte, Norsat-2, skal etter planen opp i rommet fjerde kvartal 2016. I tillegg til å ha et avansert AIS-instrument, vil den prøve ut en teknologi som kan bli en ny internasjonal standard for to-veis kommunikasjon og automatisk rapportering til havs.

E Norway has never been more active in space.

Norway is in the process of building its own fleet of small satellites, while at the same time participating fully in the two greatest European space projects to date. There is Norwegian technology in hundreds of satellites orbiting Earth, on the space station, and in the technologically ground-breaking space probe Rosetta. And soon, a Norwegian ground radar will be on its way to Mars.

THE SATELLITE FLEET IS GROWING

Norway got its first national satellite in 2010. Five years on, it remains in operation, and we have another satellite in orbit. The third one will be launched in 2015, and at the end of 2016, we may have five national satellites in space, if all goes according to plan.

The first three are AIS satellites (AISSat-1, 2 and 3). That means that their task is to monitor traffic in Norwegian waters, and they are doing an excellent job. The data recorded by the satellites are very useful to the Norwegian Coastal Administration because they cover all our waters, unlike the AIS shore stations that only cover coastal waters.

The AIS satellites have detected illegal fishing and oil spills far out to sea, and they provide valuable data about marine traffic in the High North. Such data allow us to make better estimates for the traffic growth in the Arctic as the sea ice margin retreats. The AIS satellites have already saved lives at sea by providing AIS data that have been linked to GPS data and emergency beacons.

The fourth satellite, Norsat-1, will be carrying research instruments as well as an AIS receiver. Norsat-2 will carry an advanced AIS instrument and test a new communication technology.

● Norges fjerde nasjonale satellitt, Norsat-1, vil ha forskningsinstrumenter om bord, i tillegg til et AIS-instrument.

● Norway's 4th satellite, Norsat-1, will carry research instruments in addition to the AIS instrument.

ILLUSTRASJON: TROND ABRAHAMSEN, ASC.


FOTO: NORUT, INU OG AIRBUS DS / INFOTERRA GMBH

- Radarbilde av Oslo med bruk av InSAR-metodikk. Blått viser områder med svak heving, mens de røde områdene synker med inntil 29 mm i året.
- Radar image of Oslo using the InSAR method. Blue shows areas with a slight elevation. The red areas are sinking by up to 29 mm a year.

SER HVOR NORGE SYNKER

Bilder fra radarsatellitter kan brukes til mange formål. I Norge har vi brukt slike bilder til blant annet å avdekke ustabile fjellpartier som kan rase ut eller bygninger som kan trues av setninger.

En rapport som tar for seg kartlegging og overvåking av skredfare og infrastruktur ved å benytte radarsatellitter og InSAR-metodikk, ble gitt ut av Norsk Romsenter i 2014. Den viser konkrete eksempler på hvor viktig og nyttig denne metodikken er for mange fagområder og ikke minst hvor viktig den kan være for hver og en av oss.

I rapporten kan vi blant annet se stedene i Oslo hvor bakken synker, helt ned til millimeternivå. Bjørvika, Grønland og Skøyen er spesielt utsatt.

Forskere og det offentlige i Norge har frem til nå først og fremst kjøpt bilder fra kommersielle satellitter eller benyttet bilder fra de canadiske Radarsat-1 og -2-satellittene gjennom en avtale Norge har med Canada.

Gjennom Copernicus-programmet åpner det seg derimot nye muligheter. Sentinel-1A-satellitten ble skutt opp i 2014 og gir oss gratis bilder med god oppløsning. Fra 2016 vil Sentinel-1B også være operativ og gi oss hyppigere observasjoner, ned til hver sjettedag.

SEE WHERE NORWAY SINKS

Radar satellite images can be used for many purposes in Norway and around the world. Two interesting examples are the identification of unstable mountain terrain where landslides may occur or buildings that could be threatened by subsidence.

The Norwegian Space Centre published a report in 2014 about the mapping and monitoring of landslide hazards and infrastructure by means of radar satellites and InSAR methodology. This report gives concrete examples of how important and useful this method is in many areas, and not least of how important it can be for each one of us.

Among other things, the report shows the places in Oslo where the ground is subsiding, down to millimetre level. The Bjørvika, Grønland and Skøyen areas are at particular risk.

Until now, researchers and Norwegian public agencies have bought images from commercial satellites or used images from the Canadian satellites Radarsat-1 and 2 under an agreement between Norway and Canada.

The Copernicus programme opens up new possibilities, however. The Sentinel-1A satellite was launched in 2014, and gives us free images with high resolution. From 2016, Sentinel-1B will also be operational and give us more frequent observations, at intervals down to six days.

N BREDBÅND I ARKTIS

Interessen for Arktis øker og nordområdene er sett på som Norges viktigste utenrikspolitiske arena. Områdene i nord er rike på naturressurser, de er aktive turistmål, viktige i forsknings- og klimasammenheng og kan inneholde fremtidige olje- og gassfelt.

Omtrent 700 skip er innom europeisk sektor nord for 72 grader Nord i løpet av et år.

Bredbåndstilbudet til skip i nordområdene svarer derimot ikke til den økte bruken. Ytelsene fra dagens bredbåndssatellitter blir gradvis dårligere nord for 72 grader Nord, og nord for 75 grader er dekkningen for skip meget ustabil og avhengig av klart vær og lite bølger. Sitter du i en båt nord for Svalbard får du ikke signal i det hele tatt.

Skip er i ferd med å bli like bredbåndsavhengige som all annen form for transport verden over. Bredbånd til skip vil støtte operasjoner om bord, som videooverføring, tilgang til internett, fjernstyring av operasjoner, telemedisin og tilgang til is- og værkart i sanntid.

Derfor har Norsk Romsenter studert nytten av å skyte opp en offentlig finansiert kommunikasjonssatellitt som kan dekke dette vekstområdet. En satellitt i høyeliptisk bane vil gi en bredbåndssdekning i nordområdene i 16 timer i døgnet. Kapasiteten vil være på 500 Mbit/s.

Hvis det offentlige finansierer dette vil det legge til rette for en satellitt nummer to. Denne kan bli bedriftsøkonomisk lønnsom for en operatør, ifølge analyse-selskapet Menon Business Analytics. To satellitter i høyeliptisk bane vil gi et bredbånd på 1 Gbit/s.

- Bredbåndstilbudet til skip i nordområdene svarer ikke til den økte bruken.
- Broadband access for ships in the High North is not sufficient to cover the increase in demand.

E BROADBAND IN THE ARCTIC

Interest in the Arctic areas is growing, and the High North is considered to be Norway's most important foreign policy arena. The northern areas are rich in natural resources, they are active tourist destinations, important in a research and climate perspective, and may contain oil and gas fields for the future.

About 700 vessels visit the European sector north of 72 degrees north each year.

However, broadband access for ships in the High North is not sufficient to cover the increase in demand. The present broadband satellite performance gradually deteriorates from 72 degrees north, and from 75 degrees north, coverage is highly unstable and dependent on good weather and little wave activity. If you are on a ship north of Svalbard, you will not get a signal at all.

Ships are becoming as dependent on broadband as any other form of transport world-wide. Broadband access for ships will support on-board operations such as video transmission, internet access, remotely controlled operations, telemedicine and access to real-time ice and weather maps.

That is why the Norwegian Space Centre has studied the benefits of launching a publicly funded communication satellite to cover this growth area. A satellite in highly elliptical orbit could provide broadband coverage in the High North for 16 hours a day with a capacity of 500 Mbit/s.

Public funding of this would help to pave the way for a second satellite, which could become commercially profitable for the operator, according to the analysis company Menon Business Analytics. Two satellites in highly elliptical orbits would provide 1 Gbit/s broadband.


FOTO: PIXABAY.


FOTO: KYSTVERKET.

- Statsat ledet prosjektet som etablerte Kystverkets nedlesingsstasjon i Vardø.
- Statsat headed the project to establish a downloading station in Vardø.

NYE ROMSELSKAPER

To nye romrelaterte bedriftsnavn har dukket opp i floraen av romselskaper i Norge. Norsk Romsenter Eiendom har blitt til Space Norway AS som igjen eier det nye selskapet Statsat AS.

Space Norway skal være et sektorpolitisk verktøy for å skaffe romrelatert infrastruktur for norske behov. Selskapet skal drives forretningsmessig og bidra til næringslivsutvikling innen norsk romvirksomhet.

Space Norway (da Norsk Romsenter Eiendom) ble stiftet i 1995 som et verktøy for Norsk Romsenter. Selskapet er nå et heleid statsaksjeselskap, og forvaltningen av statens eierskap ble overtatt av Nærings- og fiskeridepartementet 1. januar 2014.

Space Norway eier den optiske fiberkabelen mellom Svalbard og fastlandet. Kabelen er et sentralt ledd i Norges infrastruktur i nordområdene. Space Norway har også 50 prosent eierandel i Kongsberg Satellite Services (KSAT). Space Norway er også eier av Statsat.

Fra 2015 vil Space Norway disponere satellittbasert kommunikasjonskapasitet som dekker Trollstasjonen i Antarktis.

Statsats oppdrag er å definere, utvikle og anskaffe rominfrastruktur for norske statlige formål, og yte tjenester til enheter innen den norske stat.

Fra mai 2015 har Statsat ansvaret for driften av eksisterende og planlagte AIS-satellitter på vegne av Kystverket og Norsk Romsenter. Statsat har også ledet prosjektet med å etablere en nedlesingsstasjon i Vardø som skal kommunisere med satellittene. Denne stasjonen ble åpnet i mai 2015.

NEW SPACE COMPANIES

Two new names have joined the ranks of Norwegian space companies. Norsk Romsenter Eiendom has become Space Norway AS, which in turns owns the newly established company Statsat AS.

Space Norway is intended as a sector policy instrument for obtaining space-related infrastructure to cover Norway's needs. The company is to be commercially run and contribute to business development in the Norwegian space industry.

Space Norway was formed in 1995 under the name Norsk Romsenter Eiendom as an instrument for the Norwegian Space Centre. The company is now a wholly state-owned limited liability company. The management of the Norwegian state's ownership interest was taken over by the Ministry of Trade, Industry and Fisheries on 1 January 2014.

Space Norway owns the fibre-optic cable between Svalbard and mainland Norway. This cable is a key element in Norway's infrastructure in the High North. Space Norway has a 50 per cent ownership interest in Kongsberg Satellite Services (KSAT), and it also owns Statsat.

From 2015, Space Norway will control satellite-based communications capacity providing coverage of the Troll Research Station in Antarctica.

Statsat's mission is to define, develop and obtain space infrastructure for Norwegian state purposes and provide services to Norwegian public bodies.

Since May 2015, Statsat has been responsible for the running of existing and planned AIS satellites on behalf of the Norwegian Coastal Administration and the Norwegian Space Centre. Statsat has also headed the project to establish a downloading station in Vardø that will communicate with the satellites. The station was opened in May 2015.


FOTO: KILLIAN MUNCH.

N På lengre sikt skal Statsat også ha ansvar for koordinering og utvikling av en serie mikrosatellitter, og skal fungere som et verktøy for teknologisk, industriell og vitenskapelig utvikling innenfor norsk romvirksomhet.

BRUK AV GALILEO I 2016

Europas system for satellittnavigasjon, Galileo, har til tider møtt på utfordringer, men ligger nå i rute til at de første tjenestene introduseres fra midten av 2016.

Jo flere operative satellitter som kommer i bane, jo flere timer per døgn vil vi kunne se fire eller flere satellitter. Dette er nødvendig for posisjonering.

Etter planen skal de første tjenestene i Galileo introduseres fra midten av 2016, når de viktigste testene er gjennomført og det forventes å ha 12 operative satellitter i bane.

I begynnelsen vil den åpne navigasjonstjenesten, og da gjerne brukt i kombinasjon med GPS-systemet, være den første Galileo-tjenesten norske brukere vil kunne gjøre seg nytte av.

I tillegg vil de som havner i nød i nordområdene eller i Antarktis ha fordeler av søk- og redningstjenesten basert på Galileo, som tilbyr raskere deteksjon og mer nøyaktig posisjonering.

Etter hvert vil offentlige autoriserte brukere i Norge få tilgang til den krypterte posisjoneringstjenesten PRS i Galileo. Frem mot 2020 kommer en kommersiell tjeneste som tilbyr mer nøyaktig posisjonering og autentisering enn den åpne tjenesten.

E In the long term, Statsat will also be responsible for coordinating and developing a series of microsatellites, and its function will be to promote technological, industrial and scientific development in the Norwegian space industry.

USE OF GALILEO IN 2016

The European satellite navigation system Galileo has encountered some challenges, but is now on schedule to start introducing the first services in mid-2016.

The more operational satellites in orbit, the more hours per day four or more satellites will be in range. Four satellites is the minimum required for accurate positioning.

The first Galileo services are scheduled to be introduced from mid-2016, after the most important tests have been completed, and the system is expected to have twelve operational satellites in orbit.

The open navigation service, often used in combination with the GPS system, will be the first Galileo service available to Norwegian users.

In addition, people in distress in the High North or in the Antarctic can benefit from search and rescue services based on the Galileo system, which reduces detection times and provides more accurate positioning.

In time, authorized public users in Norway will have access to Galileo's encrypted positioning service PRS. Towards 2020, a commercial service will become available that will offer more accurate positioning and


● Kongsberg Satellite Services driver den viktige bakkestasjonen for Galileo på Svalbard.

● Kongsberg Satellite Services operates the important Galileo ground station at Svalbard.

Disse nye mulighetene kan bli viktig for mange norske brukere både på sjøen og på landjorda.

Galileo er et selvstendig sivilt europeisk satellitt-navigasjonssystem som skal fungere sammen med det amerikanske GPS-systemet. Dette vil gi bedre posisjonering, navigasjon og tidssignaler over hele verden.

I januar 2014 bevilget EU syv milliarder Euro til ferdigstilling og drift av navigasjonssystemene Galileo og EGNOS. Norge har vært med i disse programmene siden starten, blant annet gjennom sitt medlemskap i den europeiske romorganisasjonen ESA.

Norge er storforbruker av satellittdata og det nye navigasjonssystemet vil derfor være viktig for norske brukere innen mange ulike sektorer. Det gjelder først og fremst samferdsel, transport og fiskeri, men også andre samfunnsviktige funksjoner der nøyaktig sted- og tidsangivelse er viktig.

Galileo-satellittene skal også fange opp signaler fra nødstedte og sende informasjonen via bakkestasjoner til nærmeste redningsentral. Det er bygget bakkestasjoner for slike signaler fra Galileo på Svalbard, Kypros, Frankrike og Spania.

authentication than the open service.

These new possibilities can prove important to many Norwegian users both on land and at sea.

Galileo is an independent civilian European satellite navigation system designed to function in combination with the American GPS system. This will improve positioning, navigation and time signals worldwide.

In January 2014, the EU allocated EUR 7 billion to the completion and operation of the navigation systems Galileo and EGNOS. Norway has taken part in these programmes since they were established, for example through its membership in the European Space Agency (ESA).

Norway is a large consumer of satellite data, and the new navigation system will therefore be important to Norwegian users in a wide range of sectors – primarily communication, transport and fisheries, but many other critical functions in society also need accurate time and positioning services.

The Galileo satellites are also to detect distress signals and transmit the information via ground stations to the nearest rescue coordination centre. Ground stations equipped to receive such signals from Galileo have been built on Svalbard, on Cyprus, in France and in Spain.


● Illustrasjonen viser veien ICI-4 tok opp, inn i og ut av nordlyset.

● ICI-4 shoots towards the Aurora Borealis.

N BLINKSKUDD FOR NORSK SONDERAKETT

19. februar 2015 ble sonderaketten ICI-4 skutt opp fra Andøya Space Center og inn i nordlyset. Da var forholdene perfekte for å forske på dårlig romvær.

Den norske sonderaketten ICI-4 har undersøkt et fenomen i atmosfæren som forstyrrer navigasjonssignaler og kommunikasjon fra satellitter. Disse forstyrrelsene skyldes partikler fra sola som påvirker jordas atmosfære og kalles for romvær.

Det blir spesielt mye forstyrrelser og dårlig romvær når elektronskyer fra Nord-Amerika kommer i kontakt med det norske nordlyset over Nord-Norge og Barentshavet. Det er dette romværet som ICI-4 har undersøkt.

Forskerne har nå fått de kritiske dataene til å kunne begynne å forstå årsaken til GPS-signalforstyrrelsene som denne typen romvær gir.

Den vellykkete oppskytingen har også gitt gode forutsetninger for å forstå noe av drivkreftene bak de atmosfæriske strukturene som skaper signalforstyrrelsene.

Norsk Romsenter har finansiert mye av byggingen og oppskytingen av ICI-4.

E NORWEGIAN PROBE ROCKET HITS THE MARK

On 19 February 2015 the probe rocket ICI-4 was launched from Andøya Space Center into the northern lights. On that day, conditions were perfect for research on poor space weather.

The Norwegian rocket ICI-4 examined an atmospheric phenomenon that interferes with navigation signals and satellite communication. This interference is caused by solar particles that influence the Earth's atmosphere, a phenomenon known as space weather.

The interference and space weather is particularly bad when electron clouds formed over North America come into contact with the northern lights over Northern Norway and the Barents Sea. It is this space weather that ICI-4 was launched to examine.

The researchers now have the critical data necessary to begin to understand the reasons underlying the GPS signal interference that accompanies such space weather.

The successful launch also provides a good basis for understanding some of the forces underlying the atmospheric structures that create signal interference.

The Norwegian Space Centre has provided much of the funding for the building and launching of ICI-4.

DA VI LANDET PÅ EN KOMET

I november 2014 plasserte mennesker en robot på en komet for første gang i historien.

I 10 år reiste romsonden Rosetta for å kunne plassere landingsenheten Philae på kometen 67P/Tsjurjumov-Gerasimenko. Philae landet på et sted som ga mindre sol enn forventet, så roboten gikk tom for strøm etter 60 timer. Likevel fikk den hentet brorparten av de planlagte forskningsdataene.

Rosetta er i full vigør i bane rundt kometen og vil følge den på sin vei inn mot og forbi sola.

Rosettaekspedisjonen er utvilsomt en av de store rombragdene i historien, og gjennomføres av den europeiske romorganisasjonen ESA. Norge har vært delaktige hele veien, blant annet ved at Kongsberg Defence & Aerospace har levert vital teknologi til Rosetta.

● ● 67P.

FOTO: ESA


WHEN WE LANDED ON A COMET

In November 2014, humanity placed a robot on a comet for the first time in history.

The Rosetta space probe travelled for ten years to place the lander unit Philae on the comet 67P/Churyumov-Gerasimenko. Philae landed on a less sunny spot than expected, and the robot ran out of power after 60 hours. Nevertheless, it retrieved most of the planned research data.

Rosetta is still fully functional and orbiting the comet, and will follow it towards and past the sun.

The Rosetta expedition is without doubt one of the major feats in the history of space exploration, and is carried out by the European Space Agency. Norway has taken part from the beginning. Kongsberg Defence & Aerospace has provided vital technology for the Rosetta mission.

COPERNICUS HOLDER ØYE MED KLODEN

A WATCHFUL EYE ON THE PLANET

N I mai besluttet Stortinget at Norge skal være med i Copernicus under EØS-avtalen. Data fra en armada av nye satellitter vil bli tilgjengelig for norske brukere.

Copernicus er historiens mest ambisiøse jordobservasjonsprogram. En flåte av syv store satellitter vil gi lett tilgjengelig informasjon som vil hjelpe oss å styre miljøressurser, forstå klimaendringene bedre og sikre sivil sikkerhet.

Europa, med den europeiske romorganisasjonen ESA i spissen, har lenge benyttet seg av forskningssatellitter for å få vite mer om planeten vår. Copernicus-programmet har syv operasjonelle satellitter, noe som innebærer at dataene kan tas aktivt i bruk av næringsliv og forvaltning.

Norges deltakelse i programmet vil ikke bare gi muligheter for brukerne av data, men også for næringslivet. Ved å være med, kan norske bedrifter delta i konkurransen om å levere produkter og tjenester til selve programmet.

Kongsberg Satellite Services har allerede vunnet en kontrakt på 173 millioner kroner for levering av bakkestasjonstjenester til Copernicus.

Norge har også fått det europeiske hovedansvaret for marin overvåking og varsling i Arktis. Det er gitt en årlig bevilgning på 15 millioner kroner fra EUs Copernicus-budsjett.

Sammen med Nansensenteret og Havforskningsinstituttet har Meteorologisk institutt fått ansvaret for levering av informasjon om hav- og sjøstilstanden i Nordområdene og Arktis, inklusiv planktonoppblomstring.

Kongsberg Spacetec har tidligere vunnet oppdrag om leveranser til bakkesegmentet for de første Sentinel-satellittene.

E In May, the Norwegian Parliament, the Storting, decided that Norway is to join Copernicus under the EEA Agreement. Data from an armada of new satellites will become available to Norwegian users.

Copernicus is the most ambitious Earth observation programme to date. A fleet of seven big satellites will provide easily accessible information that will help us to manage environmental resources, understand the effects of climate change and ensure civil security.

Europe, with the European Space Agency (ESA) leading the way, has long used research satellites to find out more about our planet. The Copernicus programme will have many operational satellites, and business and industry as well as the government administration will be making active use of the data.

Norway's participation in this programme will not only provide new opportunities for users of the data, but also for business and industry. Norwegian enterprises can join the competition for contracts to deliver products and services to the programme.

Kongsberg Satellite Services has already been awarded a NOK 173 million contract for the delivery of ground station services to Copernicus.

Norway has also been assigned European primary responsibility for marine monitoring and forecasts in the Arctic. An annual allocation of NOK 15 million from the EU's Copernicus budget has been granted. The Norwegian Meteorological Institute, in cooperation with the Nansen Environmental and Remote Sensing Center and the Institute of Marine Research, has been given responsibility for providing information about ocean and sea ice conditions, including plankton blooms, in the High North and the Arctic.

Kongsberg Spacetec has previously won contracts for deliveries to the ground segment for the first Sentinel satellites.

● Ismeltingen på Grønlands breer overvåkes av satellitter.

● Melting Greenland glaciers are monitored by satellites.


N Ved å være fullt medlem av Copernicus har norske etater og institutter muligheten til å skreddersy sin bruk av Copernicus-data og vi er garantert at satellittene vil gjøre opptak over norske interesseområder. I tillegg vil Norge kunne ta aktiv del i planleggingen av neste generasjon satellitter og bakkesegment.

Deltakerlandene vil i alt skyte opp seks store, fullt operasjonelle satellittserier som blant annet vil brukes til å overvåke hav, is og landmasser, vegetasjon, luftkvalitet og forurensing. Den første satellitten, Sentinel-1A har vært operativ siden april 2014. Sentinel-2A ble skutt opp i juni i år.

Syv satellitter er snart ferdig bygget, og i løpet av året starter byggingen av ytterligere seks satellitter. I tillegg bygges noen Copernicus-instrumenter for å fly på EUMETSATs værsatellitter.

Størst bruker

I forhold til folketallet er Norge den største brukeren av satellittdata i Europa. De benyttes blant annet til å holde øye med skipstrafikk, fiskeriressurser, aktivitet ved grenser til havs, oppdage oljeutslipp fra skip eller offshore-installasjoner, og til å kartlegge sjøis og isfjell rundt Svalbard.

Norsk Romsenter er sekretariat for oppfølging av Norges deltakelse i Copernicus. I praksis betyr det at Romsenteret skal delta i de forskjellige komiteene i Copernicus-programmet og være en informasjonskanal inn mot norsk industri, etater og institutter.

Romsenteret er også ansvarlig for utviklingen av det nasjonale bakkesegmentet, som i korte trekk handler om å legge til rette for nedhenting og basis-prosessering av satellittdata. ESA og EU har egne bakkestasjoner, men det er et norsk ønske å ha en egenevne til å gjennomføre disse operasjonene for å sikre raskest mulig tilgang til data og til hva som skal prosesseres først.

I tillegg vil Romsenteret forsøke å stimulere til innovasjon og ringvirkninger innen bruken av Copernicus-data.


E Full membership in Copernicus gives Norwegian public agencies and research institutes the possibility to tailor their use of Copernicus data, and it is guaranteed that the satellites will record over areas of interest to Norway. Norway can also be an active participant in the planning of the next generation of satellites and the pertaining ground segment.

Six series

The participating countries will launch a total of six series of big, fully operational satellites that will be used to monitor ocean, ice and land masses, vegetation, air quality and pollution, among other things. The first satellite, Sentinel-1A, has been operational since April 2014. Sentinel-2A was launched in June this year.

Seven satellites are nearly completed, and the building of another six will begin this year. In addition, some Copernicus instruments are built to be fitted to EUMETSAT's weather satellites.


ILLUSTRASJON: ESA.

- Sentinel-2, en av satellittseriene i Copernicus.
- Sentinel-2, one of the satellite series in Copernicus.


Norway is Europe's biggest user of satellite data in relation to its population size. Such data are used to monitor marine traffic, fishery resources and activity in maritime border areas, to detect oil spills from ships or offshore installations, and for mapping sea ice and icebergs in the waters around Svalbard.

The Norwegian Space Centre serves as secretariat and is responsible for following up Norway's participation in Copernicus. What this means in practice is that the Space Centre will be represented on the different committees in the Copernicus programme and function as an information channel for Norwegian industry, public agencies and research institutes.

The Space Centre is also responsible for developing the national ground segment, which, briefly described, has to do with facilitating the retrieval and basic processing of satellite data. ESA and the EU have their own ground stations, but Norway wishes to have the capacity to carry out these operations for itself in order to ensure access to data as soon as possible and be able to decide what to process first.

The Space Centre will also attempt to promote innovation and spin-off effects based on the use of Copernicus data.


SATELLITT-TYPER I COPERNICUS-PROGRAMMET

SATELLITES IN THE COPERNICUS PROGRAMME


SENTINEL-3

- Har en instrumentpakke som inkluderer et radaraltimeter, et infrarødt radiometer og et spektrometer. Instrumentene skal overvåke hav og land.

- Carries an instrument package including a radar altimeter, an infrared radiometer and an imaging spectrometer to monitor oceans and land.


SENTINEL-2

- Har et høyoppløselig, multispektralt kamera som overvåker land og vegetasjon.

- Carries a high resolution multispectral imager to monitor land and vegetation cover.


SENTINEL-4

- Dette er et spektrometer som flyr på MTG-S-satellittene. Det skal overvåke luftkvalitet over Europa.

- This is a spectrometer carried on the Meteosat Third Generation Sounder Satellites. It is dedicated to monitoring air quality over Europe.

SENTINEL-5P

- Har et spektrometer som først og fremst skal overvåke global luftforurensing.

- Carries a spectrometer, primarily to monitor global atmospheric pollution.


SENTINEL-6

- Har et radiometer som skal måle globalt havnivå for operasjonell oseanografi og klimastudier.

- Carries a radar altimeter to measure global sea-surface height for operational oceanography and for climate studies.


SENTINEL-1

- Tar radarbilder uavhengig av vær og dagslys for overvåking av hav, is og land.

- Carries a radar to provide all-weather, day-and-night imagery to monitor oceans, ice and land, and to aid emergency response.

SENTINEL-5

- Dette er et spektrometerinstrument som flyr på A-satellittene til Metop Second Generation. Det skal overvåke global luftkvalitet.

- This is a spectrometer carried on the MetOp Second Generation satellites. It is dedicated to monitoring global air quality.


SKATTEPENGER SOM GJØR EN FORSKJELL

TAX MONEY THAT MAKES A DIFFERENCE

N OECD rangerer Norge som det landet som har størst dokumentert effekt av sin romsatsing. Statlig pengestøtte til utviklingsprosjekter i næringslivet kan ta mye av æren for det.

Hvert år bevilges det flere hundre millioner kroner fra statskassa til diverse formål i norsk romvirksomhet. Vi får langt mer igjen enn vi betaler.

I 2015 er Norges medlemskontingent til den europeiske romorganisasjonen ESA på nesten 196 millioner kroner. Medlemskapet sikrer at Norge deltar i alle komiteene som bestemmer mye av retningen europeisk romvirksomhet går i og vi påvirker beslutninger som gjør at våre områder og interesser blir tatt hensyn til.

Samtidig sikrer ESA-medlemskapet at norsk næringsliv kan være med i konkurransen om utviklings- og utbyggingskontrakter for teknologi og tjenester. I den sammenhengen er det et prinsipp for ESA at hvert land får en industriretur som er like høy som prislappen for å være med i samarbeidet.

E The Organisation for Economic Co-operation and Development (OECD) ranks Norway as the country that has had the greatest documented effect from its space initiative. Government funding for business and industry development projects is an important reason for this.

Each year, hundreds of millions of public money are allocated to various space activity-related purposes. However, we gain much more than we pay.

In 2015, Norway pays a membership fee of NOK 196 million to the European Space Agency (ESA). As a member, Norway is represented on all the committees that make important decisions about the direction of European space activities, and we influence decisions to ensure that account is taken of our areas and interests.

At the same time, the ESA membership ensures that Norwegian business and industry can compete for technology and service development projects. It is a principle for ESA that the industrial return for each country should correspond to what it costs the country to take part in the collaboration (the fair return policy).


FOTO: ESA.

- En målrettet støtte fungerer for en høyteknologisk sektor i næringslivet.
- Targeted support for the high technology sector works.

Industrial return

Through the years, a large number of Norwegian technology enterprises have also received development support funds directly from ESA with the assistance of the Norwegian Space Centre. As Norway is a small country with no major technology centres or own markets, this support has provided invaluable start-up help for Norwegian businesses that want to compete at an international level.

It has been proven over many years that targeted support for the high-technology sector works, also in other countries that have used such policy instruments. The Norwegian Space Centre has therefore used sector policy instruments in the form of a national support scheme for decades.


N Gjennom årenes løp har et stort antall norske teknologibedrifter også fått utviklingsstøtte direkte fra ESA, med hjelp fra Norsk Romsenter. Som et lite land uten store teknologisentre og store egne markeder, har denne støtten vært til uvurderlig starthjelp for norsk næringsliv som vil konkurrere internasjonalt.

At en målrettet støtte fungerer for en høyteknologisk sektor i næringslivet er bevist over mange år, også i andre land som har brukt slike verktøyer. I flere tiår har derfor Norsk Romsenter benyttet seg av såkalte sektorpolitiske tiltak, i form av det som kalles nasjonale følgemidler.

Internasjonal suksess

Sammen med medlemskapet i ESA har disse virkemidlene ført til at norsk romvirksomhet i dag har internasjonal suksess, og at bransjen er en betydelig driver av høyteknologisk utvikling i Norge.

Effekten av følgemidler kombinert med ESA-innsatsen kan dokumenteres. Hver million norske rombedrifter får gjennom ESA-kontrakter og følgemidler, fører til en meromsetning i bedriftene på nær fem millioner kroner. Faktisk er det Norge som har størst dokumentert effekt av sin romsatsning, ifølge OECD. Den positive effekten av det sektorpolitiske virkemiddelet som nasjonale følgemidler utgjør, er også dokumentert i evalueringen PwC gjorde for Nærings- og fiskeri-departementet i 2012.

Det er ikke en selvfølge at det er blitt slik. Mens Sverige, Tyskland og Italia setter av om lag 20 prosent av rombudsjettet til nasjonale romprogram og Frankrike 50 prosent, er følgemidlene i Norge de siste to årene redusert til i underkant av fem prosent. Norsk Romsenter mener at den nasjonale innsatsen bør være på minst 10 prosent av den internasjonale innsatsen. Slik kan norsk industri sikres konkurransevilkår på linje med utenlandske konkurrenter.

E These measures, together with the ESA membership, have led to the present international success of Norwegian space activities, and the industry is now a significant driving force in high-technology development in Norway.

The effect of national sector-specific funding in combination with the ESA investments can be documented. Each million Norwegian kroner that Norwegian space industry enterprises receive through ESA contracts and national public funding results in additional turnover of nearly five million. According to the OECD, Norway is in fact the country with the greatest documented effect of its space investments. The positive effect of the national support scheme as a policy instrument has also been documented in an evaluation carried out by PwC in 2012 on assignment for the Ministry of Trade, Industry and Fisheries.

Not inevitable

This was by no means an inevitable development. While Sweden, Germany and Italy set aside about 20 per cent of their space budget for their national space programmes, and France 50 per cent, the Norwegian national support scheme has been cut to just under five per cent over the past two years. In the Norwegian Space Centre's opinion, the national investments should be at least 10 per cent of the international investments. This can guarantee Norwegian industry the same competitive conditions as their foreign competitors.

The national support scheme has been crucial to Norwegian enterprises that want to take part in ESA's technology development projects. Under national funding contracts, the enterprises develop their own technology tailored to upcoming ESA invitations to tender.


- Kopi av kometjegeren Rosetta. Originalen i rommet bærer norsk teknologi.
- Mock-up of comet chaser Rosetta. The original in space carries Norwegian technology.

Følgemidlene har vært utslagsgivende for norske bedrifter som ønsker å delta i teknologiutviklingsprosjekter i ESA. Gjennom følgemiddelkontrakter utvikler bedriftene egen teknologi som er spisset inn mot kommende ESA-utlysninger.

Norspace

Et godt eksempel på god bruk av følgemidler er Kongsberg Norspace. Selskapet har mottatt følgemidler fra Norsk Romsenter til tidlig finansiering av teknologiutvikling. Selskapet anslår at de fra 2003 og frem til i dag har hatt en inntjening på ni kroner for hver krone de har mottatt gjennom følgemidler og ESAs teknologiutviklingsprogrammer. Ifølge Norspace har den offentlige investeringen resultert i en mangedobbel avkastning for staten.

Det er ikke bare norsk industri som har nytte av at Norge bruker penger på ESA-medlemskap og EU-programmer. Samfunnsnytte er vel så viktig. Det er meget viktig for vår samfunnssikkerhet, ressurovervåking, suverenitetshevdelse og overvåking av klima og miljø.

Ved å være med i EUs navigasjonssystem Galileo har Norge klart å påvirke utviklingen av systemet slik at satellittene vil dekke områder lenger nord enn det som i utgangspunktet var planlagt. Resultatet er at posisjonering i nord blir sikrere og mer nøyaktig, både for folk flest og for sikkerhetskritiske tjenester i blant annet oljebransjen, redningstjenesten og på flyplasser.

Ved å være med i EUs program for jordobservasjon, Copernicus, har vi muligheten til å påvirke hvor flåten av satellitter tar bilder, vi får rask tilgang til bildene og kan opprette egne sentre for prosessering. Det betyr at norske institutter, offentlige etater og bedrifter får spesialtilpassede bilder for blant annet miljø- og klimaovervåking, overvåking av skredfare og sjøis.

Kongsberg Norspace is a good example of an enterprise that has made good use of the national support scheme. The company received funding from the Norwegian Space Centre to finance the early stages of technology development. The company estimates that, from 2003 to the present, it has earned nine kroner for each one krone received from national funding and via ESA's technology development programmes. According to Norspace, the public investments have yielded a return for the Norwegian state of many times the invested amount.

Public benefit

It is not only Norwegian industry that benefits from the money that Norway spends on its ESA membership and EU programmes; public benefit is at least as important. It is very important to our civil protection, monitoring of resources, assertion of sovereignty, and climate and environmental monitoring.

By participating in the EU's navigation satellite system Galileo, Norway has managed to influence the development of the system so that the satellites will cover areas further north than originally planned. As a result, positioning in northern areas will become more reliable and more accurate, both for the general public and for safety-critical services, for example in the oil industry, search and rescue service and at airports.

Our participation in the EU's Earth observation programme Copernicus has enabled us to influence where the fleet of satellites collect data, we have quick access to images, and we can establish our own processing centres. This means that Norwegian research institutes, public agencies and enterprises will receive images specially adapted for environmental and climate monitoring and monitoring of landslide risks and sea ice, among other things.

Ringvirkninger | Spinn-off Factor


Ringvirkningsfaktoren måler effekten av Norges satsning i ESA og gjennom de nasjonale følgemidlene. I 2014 var ringvirkningsfaktoren på 4,7. For hver krone Norge støtter rombedriftene med, får de en tilleggsomsetning på nær fem kroner.

The spinoff-factor is a measure of the effect of Norwegian space commitment through ESA and national support schemes. For each NOK of government funding, the companies attained additional turnover of nearly five NOK.

Nasjonale følgemidler | National Support Scheme


Nasjonale følgemidler brukes til å styrke norske aktører slik at de er bedre posisjonert i konkurransen om nasjonale og internasjonale kontrakter. I 2014 var bevilgningen på 37 millioner kroner.

The national support scheme strengthens Norwegian companies so they are better positioned to compete for national and international contracts. In 2014, NOK 37 million was disbursed.

- Småsatellitter/
Small satellites
- Industriutvikling/
Development of industry
- Tjenesteutvikling/
Development of services
- Vitenskap og undervisningsutvikling/
Development of science and education

Deltakelse i internasjonal romvirksomhet | Participation in International Space Activities


FoU-formål | Research & Development


Offentlig innsats til FoU-formål innen romvirksomhet var 1401 mill. kr. i 2014.

Public funding for space related R&D purposes was 1401 million NOK in 2014.

- Universiteter, høyskoler, institutter, Kartverket, Meteorologisk, FFI/ Higher education and institutes
- Norges forskningsråd/ The Research Council of Norway
- Departementer og etater/ Ministries and Directorates
- EU rammeprogram/ EU Framework Programme
- Copernicus
- Galileo
- ESA-programmer/ ESA-programmes
- Bilaterale programmer/ Bilateral Programmes
- Norsk Romsenter/ Norwegian Space Centre; administration

LITEN, MEN LIVSKRAFTIG ROMNASJON

SMALL BUT ACTIVE SPACE NATION

Av Bo N. Andersen

By Bo N. Andersen

N I løpet av de siste årene har Norge etablert seg som en vital romnasjon som også er i ferd med å bygge opp en egen flåte av små satellitter. Om noen år regner vi med å ha fem offentlige satellitter i bane under norsk flagg. Deres viktigste oppgave er å gjøre skipstrafikken tryggere i de tøffe farvannene som Norge har ansvar for å forvalte.

Infrastruktur i rommet innebærer praktisk nytte på bakken. Norges små, nasjonale satellitter åpner døren for samarbeid med andre, større romnasjoner. Bruk og utnyttelse av rommet har altså også en utenriks-politisk side.

Trenger samarbeid

Men selv om Norge med tiden skulle få et betydelig antall nasjonale satellitter, vil vi som et lite land alltid ha behov for samarbeid i rommet. For Norges del er medlemskapet i European Space Agency, den europeiske romorganisasjonen, det viktigste verktøyet.

Av og til kan det være klokt å ta et tilbakeblikk for å kunne se fremover. For 25 år siden var norsk romvirksomhet ganske beskjeden. Omsetningen i norsk romindustri var moderat. Vi satset beskjedent økonomisk i ESA, men målbevisst på å bygge opp industri som kunne møte ESAs krav. I dag er norsk industri konkurransedyktig og oppnår ESA-kontrakter i tøff konkurranse med andre medlemsland. Dette er resultatet av en målrettet teknologisatsing med nasjonale, sektorspesifikke virkemidler, såkalte følgemidler.

Som leder for Norsk Romsenter ser jeg at mens andre land, som Sverige og Storbritannia, satser stort på nasjonale romprogram, bygger Norge ned ordningen med nasjonale følgemidler. Dette bekymrer meg fordi evnen til å lykkes i ESA henger tett sammen med utviklingen av nasjonale teknologimiljøer, noe som krever satsing over lang tid. Investeringsvilje og langsiktighet er trekk ved romvirksomhet som ikke kan undervurderes.

Et annet trekk er at romvirksomhet griper inn i mange sektorer. Romsenteret skal derfor, som en del av sitt oppdrag, bidra til å realisere regjeringens mål for andre politikkområder, som innen nordområde-satsingen, klima- og miljøpolitikk, samfunnssikkerhet, transport og forskning.

E In recent years, Norway has established itself as an active space nation that is also building up its own fleet of small satellites. We expect to have five public satellites orbiting under the Norwegian flag in a few years' time. Their most important task will be to improve safety for shipping in the rough waters for which Norway is responsible.

Space infrastructure has practical implications on the ground. Norway's small national satellites open up for cooperation with other, larger space nations. There is thus a foreign policy aspect to the use and utilization of space.

But even if Norway were to have a considerable number of national satellites in the future, we are a small country that will always need to cooperate with others in space. For Norway, membership in the European Space Agency (ESA) is the most important tool in this respect.

Sometimes, it may be wise to look back in order to be able to look forward. Twenty-five years ago, Norway had a modest level of space activity and turnover in its space industry. We participated on a modest level financially, but made determined efforts to build an industry capable of meeting ESA's requirements. Today, Norway has a competitive industry that wins ESA contracts in fierce competition with other member countries. This is the result of a purposeful technology initiative supported by national sector-specific funding: The national support scheme.

As Director General of the Norwegian Space Centre, I see that while other countries, such as Sweden and the UK, invest heavily in national space programmes, Norway is cutting back on the national support scheme. This worries me, because the possibility of success in ESA is closely linked to the development of national technology environments, which requires long-term investments. The importance to the space industry of a willingness to invest and seeing things in a long-term perspective must not be underestimated.

Also, space activities involve many sectors. Therefore, it is part of the Norwegian Space Centre's task to help to realize the Government's objectives in other policy areas, including the High North Commitment, climate and environmental policy, civil protection, transport and research.

Ett av de feltene der Norge bør spille en rolle i fremtiden, er som ledende bidragsyter til at det bygges et satellittbasert kommunikasjonssystem som gir bredbåndsdekning nord for 75 grader. Når båter passerer Bjørnøya, kommer de inn i ett av de ytterst få områdene på jorda der det i praksis ikke er mulig å komme på nett.

Bør ta grep

I perioder foregår all trafikk nord i Arktis i norske havområder, noe som innebærer at Norge har ansvar for søk- og redningsoperasjoner for et stort antall skip i krevende farvann. Etter Norsk Romsenters syn bør Norge ta grep og investere i et satellittbasert system for kommunikasjon som både kan bidra i eventuelle redningsaksjoner, men også støtte opp under forskning, turisme, nærings- og miljørettet aktivitet i Arktis. Slik kan polarnasjonen Norge ta føringen som Europas ledende romaktør i Arktis.

One of the fields in which Norway has a role to play in the future is as a leading contributor to the development of a satellite-based communication system to provide broadband coverage north of the 75th latitude. When a vessel passes Bear Island, it enters one of the very few areas on Earth where it is practically impossible to connect to the internet.

Sometimes, all traffic in the northern part of the Arctic takes place in Norwegian waters, which means that Norway is responsible for search and rescue operations for a large number of vessels in demanding waters. In the Norwegian Space Centre's opinion, Norway should take the initiative and invest in a satellite-based communication system that will be useful in rescue operations, but could also support research, tourism, commercial and environmental activities in the Arctic. In this way, the polar nation of Norway can take the lead as the foremost European space nation in the Arctic.

FOTO: TRUDE ENG.


● Bo N. Andersen, administrerende direktør ved Norsk Romsenter.

● Bo N. Andersen, Director General at the Norwegian Space Centre.


A stylized space graphic on a dark blue background. It features several colorful circles representing planets: a yellow one in the top left, a purple one in the middle left, a cyan one in the top right, and a large orange one in the bottom right. A white circular orbit line surrounds the orange planet. A white star is positioned in the center right. Numerous small white stars are scattered throughout the scene. Diagonal bands of a slightly lighter blue shade cross the background.

Norsk Romsenter

Postboks 113 Skøyen
0212 Oslo
Telefon: 22 51 18 00
Telefax: 22 51 18 01
www.romsenter.no

P.O. Box 113 Skøyen
NO-2012 Oslo, Norway
Telephone: + 47 22 51 18 00
Telefax: +47 22 51 18 01
www.romsenter.no

NRS-Rapport (2015) 2
ISBN-978-82-7542-108-9

Design og layout: Melkeveien Designkontor AS
Trykk: Rolf Ottesen AS