	[image:]
	
	[image:]

[bookmark: _GoBack]CEOS Strategic Implementation Team (SIT)
Technical Workshop
16th - 18th September, 2014
OCEANIA Hotel
Montpellier, France
AGENDA v1.2
The SIT Technical Workshop is intended to review CEOS progress against the current Three-Year Work Plan, to prepare topics for CEOS 2014 Plenary, and consolidate CEOS contributions and reporting to major 2014 events and their key stakeholders.
Specific objectives of the 2014 SIT Technical Workshop, structured around Expected Outcomes for 2014-2016 from the CEOS Three-Year Work Plan, and actions from SIT-29 and the 27th CEOS Plenary, include:
1. Advancement of the CEOS Virtual Constellations (VCs) and Working Groups (WGs)
a. Consult with VCs and WGs, including via a dedicated day prior to the Workshop, and identify areas for coordination and cooperation within and between the groups.
b. Identify key issues for the VCs and WGs that require coordination prior to discussion and decision as an input to CEOS Plenary.
c. Review options developed by the SIT Chair Team in relation to CEOS land imaging coordination (i.e. LSI-VC).
2. [bookmark: _Toc388463891]Review progress and status across key thematic areas of the Expected Outcomes, in particular items due for decision or action at Plenary:
a. Climate Monitoring, Research, and Services (incl. WGClimate)
b. Carbon Observations, Including Forested Regions (incl. GFOI and SDCG, Carbon Strategy)
c. Observations for Agriculture (incl. GEOGLAM)
d. Observations for Disasters (incl. WGDisasters)
e. Capacity Building, Data Access, Availability and Quality (incl. WGCapD)
3. Support to Other Key Stakeholder Initiatives and Outreach to Key Stakeholders.
a. GEO-XI Plenary (13th-14th November, Libreville, Gabon).
b. Reporting to COP-20 and SBSTA-41 (1st-12th December, Lima, Peru).
c. Promotion of EO during the World Conference on Disaster Risk Reduction. (14th-18th March, 2015, Sendai, Japan)
d. Initial discussions of COP-21 (late 2015, Paris).
4. Discussion of any CEOS organizational issues that require coordination prior to CEOS Plenary.
5. Identification of main discussion points and anticipated outcomes of the 28th CEOS Plenary (e.g. preview of prospective Tromsø Statement).
	2014-2016 CEOS Work Plan Thematic Areas
	Workshop Outcome
	Workshop Agenda Item

	3.1 Climate Monitoring, Research, and Services
	2.a
	5, 6, 8, 9, 17

	3.2 Carbon Observations, Including Forested Regions
	2.b
	10, 13

	3.3 Observations for Agriculture
	2.c
	14

	3.4 Observations for Disasters
	2.d
	5, 6, 8, 9, 16

	3.5 Capacity Building, Data Access, Availability and Quality
	1.a, 1.b, 2.e
	5, 6, 8, 9

	3.6 Advancement of the CEOS Virtual Constellations
	1.a, 1.b
	5, 6, 8, 9

	3.7 Support to Other Key Stakeholder Initiatives
	2.a – 2.d
	5, 6, 8, 9, 10 (GFOI), 11 (Water), 13 (Carbon), 14 (GEOGLAM)

	3.8 Outreach to Key Stakeholders
	3.a – 3.d
	15 (GEO), 17 (UNFCCC), 16 (WCDRR)

	3.9 Organizational Issues
	4, 5
	3, 4, 18, 19, 20

CEOS Strategic Implementation Team (SIT)
Technical Workshop
17th -18th September, 2014
OCEANIA Hotel
Montpellier, France

AGENDA v1.2

Tuesday, 16th September: Side Meetings – locations as noted below
Virtual participant GoToMeeting connection information included as an appendix to this agenda.
	Time
	Meeting
	Location

	From 08:00
	Welcome Coffee
	

	09:00 – 12:00
	Virtual Constellations and Working Group Day
- Full agenda for the VC/WG Day included as an appendix
- CEOS-SIT-VC-WG interactions (C Donlon, S Srivastava)
- Training Activities (E Wood, J Lambin)
- ECV Products, Reporting to SBSTA (P. Lecomte, R. Eckman)
- Data management and data access (R Moreno, I Petiteville, S Neeck)
	Reine Hélène

	12:00 – 13:00
	Lunch (hosted)
	Dining room

	13:00 – 16:00
	Virtual Constellations and Working Group Day (Continued)
- Full agenda for the VC/WG Day included as an appendix
- CEOS-SIT-VC-WG interactions (C Donlon, S Srivastava)
- Training Activities (E Wood, J Lambin)
- ECV Products, Reporting to SBSTA (P. Lecomte, R. Eckman)
- Data management and data access (R Moreno, I Petiteville, S Neeck)
	Reine Hélène

	16:00
	Adjourn
	

	16:30 – 17:30
	VC & WG Day wrap up meeting (VC & WG Day Co-leads)
	Reine Hélène

	16:00 – 18:00
	JAXA / CEOS Report on Data Applications
	Reine Hélène

Side meetings may be requested by completing a side meeting request form (see accompanying document). Contact Danielle Barrere (danielle.barrere@cnes.fr) for more information.
Wednesday, 17th September: Day 1 					Location Reine Hélène
Virtual participant GoToMeeting connection information included as an appendix to this agenda.
	Registration, Virtual Participant Connection, and Welcome Coffee
	08:30 – 09:00

	Location: Reine Hélène (Main meeting room)

	Session 1: Welcome and Essential Business

	1
	INFORMATION– 20 MINUTES
Welcome Message
Welcome and Opening Remarks by the SIT Chair (P Ultré-Guérard)
- Tour de Table self-introductions
- Logistics information
- Workshop Expected outcomes and introduction of agenda
	09:00 – 09:20

	2
	INFORMATION– 10 MINUTES
Review of Key Actions from 27th Plenary and SIT-29 (G Dyke)
	09:20 – 09:30

	3
	INFORMATION – 15 MINUTES
CEOS Three-Year Work Plan Status Update and Priorities for 2014 (K Sawyer, CEO)
- Update of the CEOS Actions Tracker
- Timeline for annual update to the Three-Year Work Plan (2015-2017)
	09:30 – 09:45

	4
	INFORMATION – 15 MINUTES
28th CEOS Plenary Preview (CEOS Chair)
- Draft meeting outcomes and objectives
	09:45 – 10:00

	Session 2: CEOS Virtual Constellations and Working Groups (VCs and WGs)

	5
	INFORMATION – 10 MINUTES
Synthesis Session Introduction (J-L Fellous)
- Session objectives
- Review of planned agenda
	10:00 – 10:10

	6
	INFORMATION / DISCUSSION/DECISION – 50 MINUTES
Synthesis Session: Report from the VC/WG day (Co-leads, VC/WG day)
- Outcomes and main discussion points
- CEOS-SIT-VC-WG interactions (C Donlon, S Srivastava)
- Training Activities (E Wood, J Lambin)
- ECV Products, Reporting to SBSTA (P Lecomte, R Eckman)
- Data management and data access (R Moreno, I Petiteville, S Neeck)
- [SIT-29-2], [SIT-29-3], [SIT-29-6], [SIT-29-7], [SIT-29-5]
	10:10 – 11:00

	Group Photo and Break
	11:00 – 11:30

	Session 2: CEOS Virtual Constellations and Working Groups (VCs and WGs) (Continued)

	6+
	INFORMATION / DISCUSSION / DECISION – 1 HOUR
Synthesis Session: Report from the VC/WG day (Co-leads, VC/WG day) (Continued)
- Outcomes and main discussion points
- CEOS-SIT-VC-WG interactions (C Donlon, S Srivastava)
- Training Activities (E Wood, J Lambin)
- ECV Products, Reporting to SBSTA (P Lecomte, R Eckman)
- Data management and data access (R Moreno, I Petiteville, S Neeck)
- [SIT-29-2], [SIT-29-3], [SIT-29-6], [SIT-29-7], [SIT-29-5]
	11:30 – 12:30

	7
	INFORMATION / DISCUSSION / DECISION – 30 MINUTES
Coordination of CEOS Land Surface Imaging Activities (SIT Chair)
- Land Surface Imaging VC Status
- Position Paper and recommended way forward [SIT-29-4]
	12:30 – 13:00

	Lunch (hosted)
	13:00 – 14:00

	Session 2: CEOS Virtual Constellations and Working Groups (VCs and WGs) (Continued)

	8
	INFORMATION / DISCUSSION – 1 HOUR 35 MINUTES
WG Issues and Topics for Plenary Preparation (15 minutes/WG + 20 minutes total discussion)
- WGISS [SIT-29-13] (R Moreno)
- WGCV (S Srivastava)
- WGCapD [SIT-29-13] (E Wood)
- WGClimate [SIT-29-21] (P Lecomte)
- WGDisasters [SIT-29-17, SIT-29-18] (I Petiteville)
	14:00 – 15:35

	9
	INFORMATION / DISCUSSION – 15 MINUTES
VCs and WGs Session Wrap-up (JL Fellous)
- Actions agreed
- Next steps
	15:35 – 15:50

	Break
	15:50 – 16:15

	Session 3: CEOS Three-Year Work Plan Thematic Areas (Non-WG/VC)

	10
	INFORMATION / DISCUSSION – 20 MINUTES
Update on CEOS Support to GFOI (S Briggs)
- CEOS Space Data Strategy for GFOI [SIT-29-10], [SIT-29-11], [SIT-29-12]
- Baseline, Data Services, R&D Support
- Pilot Space Data Services for GFOI
	16:15 – 16:35

	11
	INFORMATION / DISCUSSION – 15 MINUTES
CEOS response to the GEOSS Water Strategy (C Ishida)
	16:35 – 16:50

	12
	INFORMATION / DISCUSSION / DECISION – 10 MINUTES
Close of Day 1 (SIT Chair)
- Concluding remarks
- Key actions
- Logistics
	16:50 – 17:00

	Adjourn
	17:00

· Presentation from THEIA (French Land Data Centre), P Maurel/N Baghdadi, 17:15 – 17:45.
· 19:00 Fabre Museum visit followed at 20:30 by a cocktail reception.

Thursday, 18th September: Day 2 						Location Reine Hélène
GoToMeeting information: same as Wednesday.
	Registration, Virtual Participant Connection, and Welcome Coffee
	08:30 – 09:00

	Location: Reine Hélène

	Session 3: CEOS Three-Year Work Plan Thematic Areas (Non-WG/VC) (Continued)

	13
	INFORMATION / DISCUSSION – 45 MINUTES
Carbon Strategy Implementation Study Team (S Briggs)
- Approach and update [SIT-29-14, SIT-29-15]
- Preliminary recommendations
- Preparation for Plenary
	09:00 – 09:45

	14
	INFORMATION / DISCUSSION – 30 MINUTES
CEOS Acquisition Strategy for GEOGLAM (B Killough)
- Strategy update for Plenary [SIT-29-16]
- CEOS lead agency for GEOGLAM
- GEOGLAM Project Office Update (5 minutes, M Deshayes)
	09:45 – 10:15

	Break
	10:15 – 10:45

	Session 4: Other Key Stakeholder Initiatives and Outreach to Key Stakeholders

	15
	INFORMATION – 45 MINUTES
GEO
- IN-01 Task Leadership (B Killough)
- GEO Post-2015 IPWG (E Volden)
- Update on CEOS letter to GEO (CEOS Chair) [SIT-29-1]
- Representation at GEO-XI Plenary (CEO / CEOS Chair)
	10:45 – 11:30

	16
	INFORMATION / DISCUSSION – 15 MINUTES
World Conference on Disaster Risk Reduction (C Ishida)
- SIT-29-19 and SIT-29-20
	11:30 – 11:45

	17
	INFORMATION –30 MINUTES
UNFCCC
- COP-20, 1st-12th December, Lima, Peru (CEOS Chair)
- SBSTA-41 (WGClimate TBA)
- COP-21, 2015 Paris [SIT-29-22] (SIT Chair)
	11:45 – 12:15

	18
	INFORMATION / DISCUSSION – 15 MINUTES
Office Holder Updates (CEOS Chair)
- CEOS Executive Officer (CEO) and Deputy CEO (DCEO)
SIT Leadership (SIT Chair)
- SIT Vice-Chair
	12:15 – 12:30

	19
	INFORMATION – 20 MINUTES
28th Plenary Preparations (CEOS Chair)
- Key outcomes and decisions
- Plenary statement – initial preparations
- Agenda finalisation
- Logistics and key dates
	12:30 – 12:50

	Lunch (hosted)
	12:50 – 13:50

	Session 5: CEOS Organizational Issues

	20
	INFORMATION – 20 MINUTES
CEOS Information Management (SEO TBA)
- Website Update [SIT-29-9]
- Document management system
- Formal document publication procedure
	13:50 – 14:10

	Session 6: Workshop Conclusion

	Break
	14:10 – 14:30

	21
	DISCUSSION – 10 MINUTES
SIT Workshop Action Item Confirmation (G Dyke)
	14:30 – 14:40

	22
	INFORMATION / DISCUSSION – 20 MINUTES
SIT Chair Closing Remarks (P Ultré-Guérard)
- Future meetings – SIT-30
	14:40 – 15:00

	Adjourn
	15:00

GoToMeeting Connection Details: same for all three days.

Tuesday 16th: VC and WG Day 0900 - 1400
Wednesday 17th: Workshop Day 1 0900 - 1700
Thursday 18th: Workshop Day 2 0900 - 1500

1. Please join my meeting.
https://www4.gotomeeting.com/join/443347807

2. Use your microphone and speakers (VoIP) - a headset is recommended. Or, call in using your telephone.

Australia: +61 2 8355 1034
Canada: +1 (647) 497-9376
Germany: +49 (0) 811 8899 6931
Spain: +34 932 20 0506
France: +33 (0) 182 880 269
United Kingdom: +44 (0) 330 221 0097
Italy: +39 0 694 80 31 28
Norway: +47 23 96 01 18
United States: +1 (213) 493-0006
Access Code: 443-347-807
Audio PIN: Shown after joining the meeting

Access Code/Meeting ID: 443-347-807

3. Enter the Audio PIN: shown on your screen after joining the meeting.

VC/WG Day – Annotated Agenda
	
	Topic
	Speaker Moderator(s)
	Time

	1
	Information – 15 minutes
Welcome and opening remarks by SIT Chair
- Tour de Table self-introductions
- Logistics information
	P. Ultré-Guérard
	09:00 – 09:15

	2
	Information – 15 minutes
VC/WG Day Expected outcomes and introduction of agenda
- Some background will be provided as well as guidance to the moderators for the agenda items 3 to 6
	J.-L. Fellous
	09:15 – 09:30

	3
	Discussion – 60 minutes
Topic #1 – CEOS-SIT-VC-WG interactions in terms of support needed and/or offered; CEOS promotion of VC/WG achievements
- Each VC will be given an opportunity to introduce itself in 2 minutes with two slides
- This topic will provide an opportunity to hold a discussion focused on the WG and VC Process Papers and what is expected of the WGs and VCs with the new 3-year CEOS Work Plan
- It will also give a chance to review progress towards the 2015 GEOSS deliverables harvested from the updated VC and WG ToRs last year.
	C. Donlon (SST-VC)
S. Srivastava (WGCV)
	09:30 – 10:30

	
	Coffee/Tea Break
	
	10:30 – 11:00

	4
	Discussion – 60 minutes
Topic #2 – Training Activities
- The discussion is expected to build on past examples of training activities settled out by a Virtual Constellation. Opportunities for “thematic” training workshops making use of inputs from several VCs will be considered. Interaction between VCs and WGCapD at all stages of the organization of training and capacity building activities will be examined.
	E. Wood (WGCapD)
J. Lambin (OST-VC)
	11:00 – 12:00

	
	Lunch
	
	12:00 – 13:00

	5
	Discussion – 60 minutes
Topic #3 – ECV Products, Reporting to SBSTA
- Options will be discussed as regards the respective roles and expected support between the joint CGMS-CEOS WGClimate and the VCs.
	P. Lecomte (WGClimate)
R. Eckman (ACC-VC)
	13:00 – 14:00

	
	Coffee/Tea Break
	
	14:00 – 14:30

	6
	Discussion – 60 minutes
Topic #4 – Data management and data access
Among other issues, this topic will provide an opportunity for discussing:
- Overall data coordination: how to reduce potential conflicts related to the data provision to a growing number of projects supported by CEOS? How to increase the synergy between projects – same data sets to cover several projects whenever possible?
- Data access conditions: data access is not only a technical problem, all projects are facing difficulties linked to the data policies and data costs... In particular, it would be worth for CEOS to investigate the potential support from financial donors (e.g. World Bank, Asian Development Bank, etc.) and the political support from major stakeholders (e.g. UN Agencies...) at CEOS level instead of Project level.
	R. Moreno (WGISS)
I. Petiteville (WGDisasters)
S. Neeck (P-VC)
	14:30 – 15:30

	7
	Conclusions and Actions – 30 minutes
Wrap up - End of VC/WG Day
	J.-L. Fellous
	15:30 – 16:00

1 | Page

image1.jpeg
Committee on Earth Observation Satelliles

image2.jpeg
cNnes

