

2024

Jaaroverzicht Ruimtevaart Netherlands Space Office

INHOUD

Veiligheid

Ariane 6 – PRS-ontvanger – lasersatcom

4

‘Een betrouwbaar navigatiesignaal is cruciaal voor Nederland én Europa’

Interview – Jelle Woudstra (Defensie)

8

Klimaat

TANGO – EarthCARE – G4AW – SPEXone

10

Wetenschap

Tropomi – GLOBE – EnVision – LISA – ANS – Alticubes

14

‘Satellieten maken ons beeld van de aarde completer’

Interview – Femke Vossepoel (TU Delft)

18

2024 in cijfers

20

Maatschappij

Satellietdataportaal – AI4Copernicus – hackathons – Sentinel-1C

22

Groeikansen

Space for Talent – Moonshots – ASE – MissionX – succesverhalen – ESA BIC

26

‘Geef de ruimte aan studenten met verschillende talenten’

Interview – Jasmina Lazendic-Galloway (TU Eindhoven)

30

‘Ruimtevaart versterkt de positie van Nederland’

Interview – Arnaud de Jong (TNO)

36

Internationale afspraken

Ruimterecht – IBBZ leergang – internationale verdragen

38

Ruimtevaart is overal om ons heen en onmisbaar in ons dagelijks leven. Het draagt bij aan een veilige samenleving, helpt ons in de strijd tegen klimaatverandering en ondersteunt sectoren zoals de landbouw met precisietoepassingen op basis van satellietdata. En dat we daar in Nederland ook voor de toekomst ambities in hebben blijkt wel uit de langetermijn-ruimtevaartagenda, die begin 2024 werd gepresenteerd aan de demissionair Minister van Economische Zaken en Klimaat, Micky Adriaansens. Dat de kansen er liggen en de ruimtevaart zich in rap tempo ontwikkelt is een feit. Maar voor Nederland rijst tevens een belangrijke vraag: kijken we alleen toe hoe ruimtevaart zich ontwikkelt, of bouwen we zelf actief mee en maken we gebruik van de kansen die het biedt?

De langetermijn-ruimtevaartagenda zet vol overtuiging in op die tweede optie. En dat we daar ook voor de toekomst talent voor hebben klaarstaan bleek tijdens het Moonshots-evenement, waar jonge studenten met hun innovatieve idee een zaal vol ruimtevaartpioniers en astronauten wisten te inspireren. Het laat zien dat de toekomst van ruimtevaart niet alleen draait om technologie, maar vooral om mensen met visie, durf en creativiteit.

Diezelfde mentaliteit zien we ook terug in hoe Nederlandse ondernemingen hebben bijgedragen aan de mijlpalen van 2024. Of het nu gaat om de terugkeer van Europa's autonome lanceercapaciteit met de Ariane 6, mogelijk gemaakt door Nederlandse technologie, of de Nederlandse laserterminal die succesvol data kan overbrengen naar de aarde, of om de satellieten die dagelijks vitale data leveren voor klimaatonderzoek en veiligheid—overal zie je de sporen van die ambitie.

In dit jaaroverzicht ontdekt u hoe Nederland verder bouwt aan die toekomst. Laat u dus inspireren door de verhalen van 2024 en zie hoe Nederland mee blijft bouwen aan een ruimtevaarttoekomst die ons allemaal raakt.

Harm van de Wetering
Directeur Netherlands Space Office

1 Veiligheid

Ruimtevaart maakt onze samenleving veiliger. Daarom werkt Nederland aan satellietcommunicatie, -navigatie en aardobservatie.

Scylight Conferentie

ESA en het NSO organiseerden in de week van 12 juni de zevende editie van de internationale Scylight Conferentie. Ruim tweehonderd specialisten uit de hele wereld kwamen naar de hightech campus in Eindhoven om zich te laten bijpraten over de laatste ontwikkelingen in lasersatellietcommunicatie en quantumtechnologie.

.....

Hera onderweg

Kan ruimtetechnologie ons beschermen als een planetoïde op ramkoers met de aarde ligt? Dat is een van de vragen die ESA's nieuwe ruimtemissie Hera moet beantwoorden. De ruimtesonde, boordevol Nederlandse technologie, werd op maandag 7 oktober succesvol gelanceerd aan boord van een Falcon 9 raket vanuit Florida. cosine leverde de sensor die de samenstelling van planetoïde Dimorphos gaat meten. ISISPACE een systeem om vanuit Hera twee kleine cubesats te lanceren. En Bradford Space bouwde zonnensensoren voor de navigatie.

Europa herstelt autonome lanceercapaciteit met Ariane 6

De Europese ruimtevaartorganisatie ESA lanceerde op 9 juli 2024 de allereerste Ariane 6 raket. Na ruim een jaar zonder eigen lanceercapaciteit, herstelt Europa hiermee haar garantie op toegang tot de ruimte. Nederlandse bedrijven ontwikkelden verschillende onderdelen voor de Ariane 6, die ze ook leveren voor toekomstige exemplaren.

De Ariane 6 raket is in staat om de zwaarste satellieten ter wereld in een baan om de aarde brengen. Hij is aanzienlijk goedkoper om te lanceren dan zijn voorganger Ariane 5. En dankzij innovatieve technologie uit Nederland, is de raket bovendien veelzijdiger. De verwachtingen zijn dan ook hooggespannen: Ariane 6 moet

het nieuwe 'werkpaard' worden voor Europese satellietlanceringen.

Dat Europa weer autonoom satellieten kan lanceren 'is van groot strategisch belang voor onze samenleving, veiligheid, welvaart en voor onze kennis van de aarde en het heelal', zegt NSO-adjunct-directeur Joost Carpay. 'Bovendien bouwen we deze raket in Europa, waardoor het geld dat we uitgeven aan lanceringen ten goede komt aan de Europese industrie.'

Ook Nederland levert onderdelen voor de nieuwe Ariane 6 raket. Airbus Nederland in Leiden bouwt de onderkant van de raket, de Vulcain Aft Bay, en het motorframe voor de tweede rakettrap, genaamd Vinci Thrust Frame. De andere Nederlandse bijdrage aan de Ariane 6 komt van het bedrijf Aerospace Propulsion Products. APP levert de ontstekers die de motoren van de Ariane 6 raket starten.

'Ik mocht in juli aanwezig zijn bij de eerste lancering van de nieuwe Europese Ariane 6 raket vanuit Frans-Guyana. Eerst zag ik een ongelooflijk fel licht, dat in het begin langzaam en daarna steeds sneller omhoog kroop. Na vijftien seconden kwam daar geluid bij: geknetter dat ik voelde in mijn buik. Dat was ook het moment waarop ik kippenviel kreeg. Niet alleen vanwege het indrukwekkende geluid, ook omdat ik wist hoe belangrijk deze lancering voor ons in de ruimtevaart was. Ten eerste voor Europa, omdat we met Ariane 6 weer beschikken over onze eigen autonome toegang tot de ruimte. En ten tweede voor de vele mensen die hun ziel en zaligheid in dit project hebben gestoken en voor wie het succes hiervan op het spel stond.

Bij hen was de opluchting voelbaar toen de lancering succesvol bleek te zijn.'

Joost Carpay, adjunct-directeur NSO

Nederland onderzoekt ontvanger voor beveiligd navigatiesignaal

Nederland gaat een prototype PRS-ontvanger ontwikkelen voor het Europese satellietnavigatiesysteem Galileo. Deze speciale ontvanger is van belang voor vitale sectoren als de overheid, de energievoorziening en defensie.

PRS staat voor Public Regulated Service. Dit beveiligde signaal van het Europese satellietnavigatiesysteem Galileo is moeilijk te verstoren (jammen) of te misleiden (spoofen). Om PRS te kunnen gebruiken is een speciale ontvanger om toegang te krijgen tot de beveiligde dienst.

Een nationale PRS-ontvanger geeft Nederlandse overheden de mogelijkheid om het beveiligde Galileo-signaal toe te passen bij onder meer financiële transacties, scheep- en luchtvaartverkeer, de energievoorziening, transport, telecom, de kustwacht, drinkwaterbedrijven, defensie en meer.

Het NSO trekt samen op met het ministerie van Defensie en de AIVD om tot een prototype van de PRS-ontvanger te komen. Er is hierover nauw contact met het ministerie van IenW, dat beleidsverantwoordelijk is voor satellietnavigatie en de toegang tot PRS in Nederland beheert.

Nederland investeert in innovatieve satellietcommunicatie

Nederlandse bedrijven en instellingen gaan technologie ontwikkelen om satellieten sneller en veiliger met elkaar en met de grond te laten communiceren – via laserlicht. Een contract ter waarde van dertien miljoen euro werd ondertekend tijdens de internationale Scylight Conferentie in juni. Waarom investeert Nederland in deze technologie? En waarom nu?

Wat is lasersatellietcommunicatie?

Op aarde maken we elke dag gebruik van communicatiesatellieten in de ruimte. Voor live televisie, telefonie, internet, militaire toepassingen en nog veel meer. Communicatiesatellieten ‘praten’ op dit moment via radiofrequenties. Net als elke mobiele telefoon. Omdat we steeds meer en steeds vaker met elkaar communiceren, raken radiofrequenties verzadigd. Daarom hebben we een nieuw communicatiemedium nodig met méér capaciteit: licht. Lasercommunicatiesatellieten werken ongeveer hetzelfde als conventionele communicatiesatellieten. Alleen gebruiken ze laserlicht in plaats van radiofrequenties.

Welke voordelen biedt ‘lasersatcom’?

Kort en goed: meer capaciteit tegen lagere kosten. Lasersatellietcommunicatie stelt ons in staat om meer informatie te versturen en ontvangen met gebruik van minder grondstations en dus tegen lagere kosten. Daarnaast is lasersatellietcommunicatie ook veiliger. Het heeft een veel kleinere ‘bundel’ dan radiostraling. Daardoor is het moeilijker om het ongemerkt te onderscheppen en af te luisteren.

Waarom investeert Nederland nú in deze technologie?

Nederland heeft een rijke historie in optische technologie, mechanica en elektronica, afgekort tot optomechanica. Daar kunnen we op voortbouwen. De technologie die nodig is voor lasercommunicatie wordt grotendeels ontwikkeld door de kennisinstelling TNO. Bedrijven als VDL, Demcon, AAC Hyperion en Airbus Nederland zullen de technologie vermarkten. De Nederlandse overheid onderkent het momentum voor lasersatcom en steunt de ontwikkeling onder meer via het NSO en NXTGEN Hightech en met een grote subsidie van het Nationaal Groeifonds.

‘Met onze investering in lasersatellietcommunicatie positioneren we Nederlandse hightech bedrijven in een internationale groeiemarkt.’

Harm van de Wetering,
directeur NSO

Toolkit GNSS

Global Navigation Satellite Systems (GNSS) zijn onmisbaar in ons dagelijks leven. We gebruiken satellietnavigatie om de juiste route te vinden, maar bijvoorbeeld ook om de exacte tijd te bepalen van financiële transacties of om transporten te coördineren. Maar hoe weten gebruikers of hun systemen goed beveiligd zijn en beschermd tegen verstoringen van plaats- en tijdbepaling? Dat kunnen ze ontdekken met de toolkit GNSS Resilience Assessment, die werd ontwikkeld door het EGNSS Centre of Excellence, in opdracht van het ministerie van IenW. Met de toolkit kunnen gebruikers een zelfscan uitvoeren om te zien waar hun systemen kwetsbaar zijn. Ook biedt het strategieën om de risico's te verminderen, zoals technieken om GNSS-signalen te versterken of te beveiligen.

Oefening ruimte-incidenten

Het ministerie van Buitenlandse Zaken en het ministerie van Defensie organiseerden in mei een oefening met als thema: ruimte-incidenten. Tijdens de oefening werden twee scenario's behandeld. Een cyberaanval die leidt tot verlies van controle over een communicatiesatelliet en een mislukte lancering, die resulteert in de terugkeer van een object naar de aarde, met een mogelijke impact op Nederland. De oefening leidde tot inzicht in de procedures die nodig zijn bij ruimte-incidenten.

Ruimtevaart is van cruciaal belang om ons land veilig te houden

‘Een betrouwbaar navigatiesignaal is cruciaal voor Nederland én Europa’

Het navigatiesignaal van de Europese satellietconstellatie Galileo is een van de nauwkeurigste ter wereld. Maar militairen – voor wie nauwkeurigheid en betrouwbaarheid letterlijk van levensbelang zijn – stellen extra eisen. Daarom werkt Defensie aan een speciale ontvanger die het gebruik van Galileo nóg betrouwbaarder maakt. Luitenant ter zee der 1^e klasse Jelle Woudstra: ‘Deze technologie is belangrijk voor de Nederlandse én Europese autonomie.’

U werkt als marineman in Breda bij de Koninklijke Luchtmacht. Hoe is dat zo gekomen?

‘De ruimte wordt een steeds belangrijker domein. In 2019 verklaarde de NAVO de ruimte als het vijfde operationeel domein. Vijf jaar eerder, in 2014, richtte Defensie al een Space Security Centre op. Het huidige DSSC is als deel van de luchtmacht gevestigd in Breda, maar er werken mensen van verschillende krijgsmachtdelen, ook van de Koninklijke Marine. Bij het DSSC ben ik onder meer inhoudelijk verantwoordelijk voor PNT: positie- navigatie en tijdsbepaling. Omdat er binnen de overheid relatief weinig kennis is over PNT, geef ik daarnaast ook advies aan medewerkers van verschillende ministeries.’

Als zij vragen naar het belang van PNT, wat vertelt u ze dan?

‘Dat wij in ons dagelijks leven op aarde in hoge mate afhankelijk zijn van satellietnavigatiesystemen, zoals het Amerikaanse GPS en de Europese evenknie Galileo. We gebruiken het voor navigatie in de luchtvaart, scheepvaart en op de weg. Maar dat niet alleen. Met navigatiesignalen kun je ook nauwkeurig de tijd bepalen waar vitale sectoren in onze samenleving op vertrouwen. De telecomsector gebruikt het signaal om zendmasten met elkaar te synchroniseren. Banken zijn ervan afhankelijk om de volgorde van financiële transacties te bepalen. En ook bij Defensie gebruiken we deze signalen: betrouwbare PNT is van cruciaal belang voor onze communicatienetwerken, geleide wapens en meer.’

U zegt betrouwbaar. Wat kan het gebruik van een satellietnavigatiesysteem onbetrouwbaar maken?

‘Zo nu en dan zie je in het nieuws voorbeelden voorbijkomen als het misgaat. Wanneer een vliegtuig bijna in het verkeerde luchtruim terecht komt bijvoorbeeld. Of als Rusland pogingen doet om het Oekraïense leger zijn navigatiecapaciteit te ontnemen. De dreigingen vallen in twee soorten uiteen. *Jamming* is het navigatiesignaal verstoren, waardoor ontvangers niet meer goed werken. Dat zie je veel gebeuren in Rusland, Oekraïne, het Midden-Oosten. En dan heb je nog *spoofing*. Dat is veel gevaarlijker, want hierbij denken gebruikers dat ze een goed signaal hebben, maar in werkelijkheid is dat signaal gemanipuleerd, waardoor ze compleet de verkeerde kant op worden gestuurd. *Spoofing* komt steeds vaker voor, want de apparatuur hiervoor is goedkoper en steeds makkelijker te krijgen. Tegen deze dreigingen moeten wij ons beschermen.

Hoe doen we dat?

‘Het Europese satellietnavigatiesysteem Galileo zendt behalve een open signaal ook het zogenaamde PRS-signaal uit: Public Regulated Service. Dit is een versleuteld en dus beveiligd signaal. Europese landen mogen zelf bepalen wie toestemming krijgt om het PRS-signaal te gebruiken. In de basis zijn dat vooral overheidsinstanties, vitale sectoren en kritieke infrastructuur. Maar op dit moment wordt het PRS-signaal nog nauwelijks gebruikt. Dat komt omdat je het met een gewone smartphone of navigatieapparatuur niet kunt ontvangen. Er is een speciale PRS-ontvanger nodig die het signaal ontsleutelt en die zijn nog zeer beperkt verkrijgbaar. Nederland onderzoekt de mogelijkheden om zélf zo’n ontvanger te ontwikkelen.’

Waarom willen we in Nederland zelf een PRS-ontvanger ontwikkelen?

‘Nederland droeg en draagt actief bij aan de ontwikkeling van het Galileo satellietnavigatieprogramma. Verschillende bedrijven ontwikkelen mee aan de architectuur ervan en aan concepten voor de PRS-ontvanger. We hebben dus een stevige basis waar het gaat om kennis en ervaring. Maar belangrijker: we willen voor dit soort technologie niet te afhankelijk zijn van andere landen. Stel, je koopt in de toekomst ontvangers die gemaakt zijn in het buitenland. Hoe weet je dan dat die onder alle omstandigheden naar behoren werken en niet afgezwakt zijn? En hoe weet je of ze precies voldoen aan de eisen van Defensie? Door de ontvanger zelf te ontwikkelen, hebben we invloed op de specificaties en de kwaliteit van het eindproduct.’

Versterkt een Nederlandse PRS-ontvanger ook onze internationale positie?

‘Andere landen kijken met grote belangstelling naar wat Nederland op dit vlak doet. Hoewel het hier in eerste instantie gaat om onze nationale veiligheid, sluit dat samenwerking met bondgenoten niet uit. We staan er absoluut voor open om op onderdelen samen te werken met andere Europese lidstaten.

Want strategische autonomie is natuurlijk niet beperkt tot onze landsgrenzen, het gaat ons ook om de zelfstandigheid van Europa als geheel.’

Het PRS-signaal is er al. Waarom duurt het zo lang om een ontvanger te ontwikkelen?

‘Het was lang onduidelijk of militairen gebruik zouden gaan maken van PRS. Want via de NAVO hebben veel krijgsmachten al toegang tot het militaire signaal van het GPS-navigatiesysteem, dat ook heel robuust is. Het Europese satellietnavigatiesysteem Galileo is in de basis ontworpen als een civiel systeem. Dat heeft voor terughoudendheid gezorgd in de ontwikkeling van militaire toepassingen. Maar de afgelopen jaren zijn de geopolitieke situatie en het dreigingsniveau substantieel veranderd. Zo is momentum ontstaan om het PRS-signaal ook militair te gaan gebruiken. In het kader van strategische autonomie wil Nederland een goed alternatief hebben voor het GPS-systeem en een nationale ontvanger ontwikkelen past goed bij onze competenties.’

‘Een nationale ontvanger ontwikkelen voor het beveiligde Galileo-signaal past goed bij onze competenties.’

Wanneer zullen de eerste Nederlandse PRS-ontvangers beschikbaar zijn?

‘Het is technologisch best complex om zo’n ontvanger te bouwen. Dat komt door de hoge eisen aan de beveiliging en signaalverwerking. Het NSO en Defensie werken samen aan een prototype ontvanger die eind 2025 klaar moet zijn. Vanuit dat prototype gaan we verder kijken wat haalbaar en wenselijk is. Juist omdat we samenwerken met het NSO en de AIVD waarborgen we dat de toekomstige ontvanger ook geschikt is voor gebruik in de civiele infrastructuur. We staan hierover in nauw contact met het ministerie van IenW, dat beleidsverantwoordelijk is voor satellietnavigatie en de toegang tot PRS in Nederland beheert. Uiteindelijk willen we de technologie behalve bij Defensie ook breder maatschappelijk kunnen inzetten: *dual use* noemen we dat.’

Alles kan stuk. Ook satellietnavigatie. Denkt Defensie over dit scenario na?

‘Zeker. We gebruiken satellietnavigatie, en in de toekomst ook het PRS-signaal, omdat het erg geavanceerd is en veel toepassingen op aarde mogelijk maakt. Maar je wil niet honderd procent afhankelijk zijn van één technologie. Daarom kijken we ook naar alternatieve vormen van PNT. Je kunt bijvoorbeeld glasvezelnetwerken gebruiken en de tijdsbepaling doen met behulp van atoomklokken die we in Nederland hebben. Een ander alternatief is een radiosignaal dat verspreid wordt via zendmasten. Het is altijd goed om back-up systemen te hebben, maar in de praktijk zullen we toch het meest werken met satellietnavigatie. Dat is beschikbaar en betrouwbaar, mits we systemen bouwen die weerbaar zijn tegen verstoringen. De Nederlandse PRS-ontvanger is zo’n systeem. Hiermee dragen we bij aan de strategische autonomie van Europa en een robuustere Nederlandse overheid.’

2 Klimaat

Satellieten bekijken onze aarde vanuit de ruimte. Zo ontdekken we steeds meer over het klimaat, de luchtkwaliteit, biodiversiteit en onze leefomgeving.

ESA selecteert Nederlands satellietstelsel voor lokale emissie monitoring

De Europese ruimtevaartorganisatie ESA heeft in februari 2024 groen licht gegeven voor de Nederlandse TANGO-missie. TANGO is een satellietstelsel dat ongekend nauwkeurig de uitstoot van broeikasgassen kan identificeren en lokaliseren. De satellieten worden naar verwachting in 2027 gelanceerd.

Nederland heeft een wereldwijd erkende expertise op het gebied van klimaatmonitoring vanuit de ruimte. De TANGO-missie bouwt hierop voort. De missie bestaat uit twee kleine satellieten, de eerste meet stikstof in de atmosfeer, de tweede CO₂ en methaan. Juist deze combinatie zorgt voor ongekende nauwkeurigheid.

TANGO is een unieke aanvulling op andere satellieten, waaronder zijn Nederlandse voorganger

Tropomi en de toekomstige missies CO₂M en Sentinel-5 van de EU. Deze satellietmissies meten broeikasgassen op grote schaal. TANGO kan op basis van die gegevens 'inzoomen' en individuele bronnen van uitstoot meten.

Met TANGO kunnen overheden, wetenschappers en bedrijven de uitstoot van bijvoorbeeld energiecentrales, olie- en gasinstallaties en vuilnisbelten bepalen en controleren of klimaat- en milieuregels worden nageleefd. De data kunnen ook aanleiding zijn om gerichte maatregelen te nemen om emissies terug te dringen. De TANGO-missie wordt ontwikkeld door een Nederland consortium, bestaande uit ISISpace, TNO, SRON en het KNMI, en mogelijk gemaakt door een extra investering in 2022 van de ministeries van EZK en OCW.

Methane Emissions from Oil, Gas, and Coal Exploitation (Mg/year/km²)

Biodiversiteit voor natuur

Vier consortia onderzochten de haalbaarheid van een satelliettoepassing met behulp van de SBIR-innovatieregeling 'Biodiversiteit voor natuur' van het NSO. Alle vier kregen ze een vervolgoopdracht: demonstreer een prototype van de toepassing, in samenwerking met een overheid als klant. 52Impact gaat verdroging in duin- en natuurgebieden monitoren, Spheer.ai bouwt een interactieve webapplicatie op basis van AI om bijvoorbeeld vegetatiesoorten snel en eenvoudig in kaart te brengen. HKV Lijn in Water gaat hoogteverschillen ten gevolge van zandverstuivingen meten (die hebben invloed op habitats voor flora en fauna). En het Coöperatief Boomregister brengt landschapselementen in kaart op de grens tussen land en water.

EarthCARE gelanceerd met Nederlands instrument voor klimaatonderzoek

Europa's nieuwe satelliet EarthCARE werd op 29 mei 2024 met succes gelanceerd. De missie onderzoekt de invloed van wolken en fijnstof op klimaatverandering. Nederlandse bedrijven leverden hardware, KNMI-onderzoekers keken reikhalzend uit naar de eerste data.

EarthCARE (Earth Cloud, Aerosol and Radiation Explorer) is de zesde missie in ESA's wetenschappelijke Earth Explorer programma. De instrumenten aan boord gaan de interactie tussen wolken, fijnstof en warmtestraling meten, nu nog een van de grootste onzekere factoren in klimaatmodellen. Gerd-Jan van Zadelhoff, onderzoeker bij het KNMI: 'Voor het eerst kunnen we dan een relatie leggen tussen

hoeveel warmtestraling de aarde bereikt, welke wolken en aerosolen we zien en hoeveel warmtestraling de aarde weer verlaat.'

TNO en SSTL ontwikkelden de Multi spectrale camera MSI. Airbus leverde de zonnepanelen van de satelliet. En Bradford Space een onderdeel van het voortstuwingssysteem. Volgens Thorsten Fehr van ESA is het belang van EarthCARE groot voor de wereldwijde wetenschappelijke gemeenschap: 'Deze missie zal ons veel leren over de impact die wij mensen hebben op het klimaat en ons inzicht over de opwarming van de aarde op de korte en langere termijn aanzienlijk verbeteren.'

Fijnstofmeter SPEXone op NASA-satelliet gaat klimaatmodellen verbeteren

NASA lanceerde op 8 februari 2024 haar nieuwe klimaatsatelliet PACE, met aan boord het Nederlandse instrument SPEXone. In april kwamen de eerste data van het instrument beschikbaar. Hiermee doen wetenschappers onderzoek naar aerosolen in de atmosfeer.

Aerosolen, beter bekend als fijnstof, hebben grote invloed op klimaatverandering en luchtvervuiling. Maar over de processen hierachter bestaan nog veel vragen. Met de gegevens van SPEXone hopen wetenschappers meer te weten te komen over de hoeveelheid, samenstelling en herkomst van de kleine deeltjes. En zo de onzekerheid in klimaatmodellen verder terug te dringen.

SPEXone is ontworpen, gebouwd en getest door SRON en Airbus Nederland, en ondersteund door experts van TNO. NSO financierde een deel van de ontwikkeling van SPEXone met middelen van het ministerie van OCW.

‘De toekenning van een SBIR-regeling was voor ons nog jonge bedrijf het hoogtepunt van 2024, een absolute *game changer*. De financiële middelen en het netwerk van het NSO stelden ons in staat om Carto te ontwikkelen. Deze dienst, gebaseerd op kunstmatige intelligentie, maakt werken met satellietdata toegankelijker, goedkoper, sneller en intuïtiever. We hebben inmiddels acht klanten, waaronder vijf provincies en een natuurbeheerder, die met onze dienst vraagstukken rond biodiversiteit oplossen.’

Jakko de jong,
medeoprichter
Speer.ai

Ruimtevaart en klimaatonderzoek zijn onlosmakelijk met elkaar verbonden

Nieuwe initiatieven voor aardobservatie na ruim tien jaar G4AW

Het ministerie van Buitenlandse Zaken investeerde tien jaar lang in het innovatieve en pionierende programma Geodata for Agriculture and Water (G4AW). In december 2024 werd het programma afgesloten. Hoe krijgt de erfenis van G4AW een plek in toekomstige initiatieven?

Succes moet je vieren. Dat gebeurde op 3 oktober 2024, met een G4AW *end-of-programme* evenement in Den Haag. Diezelfde dag kondigde NSO haar nieuwe rol aan als (GEO Netherlands Hub) binnen de Group on Earth Observations (GEO), een wereldwijd netwerk dat onder meer overheden, kennisinstellingen en bedrijven verbindt en het gebruik van aardobservatiedata stimuleert.

Daarnaast ondertekende NSO-directeur Harm van de Wetering een contract met de Copernicus Land Monitoring Service

van de European Environment Agency (EEA). Onder deze opdracht organiseert het NSO in 2025 een aantal trainingen en workshops. Ook koppelt het feedback van potentiële Nederlandse gebruikers van de dienst (ook die op de BES-eilanden) terug aan de EEA. Dit alles met als doel om bredere bekendheid te genereren voor de Copernicus Land Monitoring Service en inzicht te krijgen in de behoeften van haar gebruikers.

De door G4AW ontwikkelde diensten hebben hun weg gevonden naar andere programma's en instellingen zoals de Wereldbank, de Verenigde Naties, IFAD, NGO's en de private sector.

Wilma van Esch,
Hoofd Voedselzekerheid
ministerie van
Buitenlandse Zaken

SBIR succesvol

Het NSO steunde in 2024 de ontwikkeling van verschillende nieuwe satelliettoepassingen ter bevordering van de biodiversiteit. Dit gebeurde met de Small Business Innovation Research (SBIR) regeling. Doel van deze regeling is innovatieve toepassingen op basis van satellietdata te ontwikkelen die aansluiten bij behoeften van een overheidsorganisatie.

Biodiversiteit voor landbouw

Het NSO financierde drie haalbaarheidsstudies voor innovatieve toepassingen om bufferstroken en bodemdichtheid te monitoren. Bufferstroken zijn stroken land langs landbouwpercelen en waterlopen waarop geen mest- en bestrijdingsmiddelen worden gebruikt. Ze spelen een belangrijke rol in het bevorderen van biodiversiteit en het beschermen van waterkwaliteit. Twee consortia konden verder met fase 2 van de SBIR: het ontwikkelen van een prototype. NEO, de Nederlandse Voedsel- en Warenautoriteit (NVWA) en Hoogheemraadschap De Stichtse Rijnlanden werken aan een slimme satelliettoepassing die kruidenrijkheid in graslandstroken nauwkeurig in kaart brengt. Spectro-AI ontwikkelt met de NVWA een monitoringtool die bufferstroken analyseert. De tool onderzoekt vitaliteitsverandering van bufferstroken als gevolg van activiteiten zoals bemesten, beweiden en bespuiten.

3 Wetenschap

Nederland bouwt satellietinstrumenten van wereldfaam.
Instrumenten die baanbrekend wetenschappelijk onderzoek mogelijk maken.

Nieuw ruimte-instrument

In maart 2024 publiceerde het NSO een 'call for ideas' om te inventariseren welke ideeën in Nederland leven voor nieuwe ruimte-instrumenten. De vraag leverde 23 heel verschillende ideeën op uit de wetenschappelijke gemeenschap. In de tweede helft van 2024 volgde een 'call for proposals'. Consortia kunnen hun idee tot en met februari 2025 uitwerken in een concreet voorstel. Het ministerie van OCW financiert de calls om de positie van Nederland in instrumentenontwikkeling te behouden, versterken en uit te breiden.

'GO' voor onderzoek atmosfeer

Hoe kunnen wetenschappers uit verschillende disciplines samen gebruikmaken van atmosferische meetinstrumenten in de ruimte? Dat is de centrale vraag van de GO-call die NWO in samenwerking met het NSO in 2024 uitschreef. Met het programma Gebruik van ruimte-infrastructuur voor aardobservatie- en planeetonderzoek (GO) steunen NSO en NWO onderzoekers die gebruik willen maken van (internationale) onderzoeksfaciliteiten in de ruimte. Door specifiek te kiezen voor interdisciplinair onderzoek stimuleert het NSO een bredere toepassing van satellietdata in de wetenschappelijke gemeenschap.

Nederland doet mee met wetenschappelijke ruimtemissies EnVision en LISA

NSO en SRON hebben in januari 2024 de Nederlandse deelname bevestigd aan de ESA astronomie-missies EnVision en LISA. De missies worden respectievelijk in 2031 en 2034 gelanceerd.

EnVision gaat onderzoeken waarom Venus, een planeet die op de aarde lijkt qua grootte en compositie, zich heeft ontwikkeld tot een hete planeet met een giftige atmosfeer. Voor het eerst wordt de hele planeet van zijn kern tot en met de atmosfeer onderzocht. De missie, met bijdragen van onder meer SRON en de TU Delft, moet vragen beantwoorden als: hoe zijn het oppervlak en het binnenste van Venus geëvolueerd? Heeft Venus ooit oceanen gehad? En waarom heerst er zo'n extreem broeikaseffect?

De Laser Interferometer Space Antenna (LISA) wordt de eerste detector voor zwaartekrachtgolven in de ruimte. De missie bestaat uit drie ruimtevaartuigen die met elkaar in contact staan via laserstralen. Door hun onderlinge afstand te meten kunnen ze 'luisteren' naar bijvoorbeeld de oerknal en baby-zwarte gaten uit het vroege heelal. In Nederland is een consortium van negen verschillende universiteiten en kennisinstellingen betrokken, de financiering is grotendeels afkomstig uit een in 2023 toegekend groeifondsvoorstel.

Alticubes: kleine radarsatellieten,

Wetenschappelijke SA

kansrijk concept

Nederlandse wetenschappers en bedrijven onderzoeken of kleine radarsatellieten vanuit de ruimte de waterhoogte kunnen meten.

De nieuwe missie heet 'Alticubes' en kwam voort uit het kennisnetwerk radartechnologie, een initiatief van NSO en NWO om de samenwerking tussen wetenschappers in de ruimtevaartsector te bevorderen.

Meestal zijn radarinstrumenten voor de ruimtevaart groot en duur, maar onderzoekers zagen dat de expertise om kleine radarsatellieten te bouwen al in Nederland aanwezig is. De initiatiefnemers trekken samen op met TU Delft, de projectleider, en ISISpace, een expert op het gebied van CubeSats. NSO financiert het project vanuit het instrumentenprogramma, dat als doel heeft kansrijke concepten voor wetenschappelijke instrumenten verder te ontwikkelen.

Tropomi

7 jaar

Deze 'nominale levensduur' van het Nederlandse satellietinstrument Tropomi werd in 2024 bereikt.

824 km

Vanaf deze hoogte kijkt de spectrometer Tropomi naar onze aarde om onder meer ozon, stikstofdioxide en methaan in de atmosfeer te onderzoeken.

1,65 miljard km

De afstand die Tropomi in zeven jaar tijd aflegde in zijn baan om de aarde.

Wereldwijd

Wetenschappers uit de hele wereld gebruiken Tropomi-data voor monitoring en onderzoek, met name voor de verwachtingen van luchtkwaliteit en zonkracht, voor waarschuwingen in de luchtvaart en om methaanlekken op te sporen.

153.000 ton

De hoeveelheid methaan die in één jaar tijd ontsnapte uit een gasinstallatie in Turkmenistan. Tropomi spoorde dit lek, qua klimaatimpact vergelijkbaar met de uitstoot van een miljoen auto's, in 2019 op.

5,5 x 7 km

Vanuit de ruimte ziet Tropomi details van zeven bij zeven kilometer. Het instrument kan de luchtkwaliteit dus tot op wijkniveau nauwkeurig onderzoeken.

1 vrachtschip

Door zijn grote detailniveau blijkt Tropomi zelfs de stikstofuitstoot van één individueel vrachtschip te kunnen meten.

4-2-3

Vier Nederlandse partijen ontwikkelden samen het Tropomi satellietinstrument: Airbus Nederland, KNMI, SRON en TNO. Er waren twee opdrachtgevers: ESA en NSO. De financiën kwamen van drie ministeries: Economische Zaken en Klimaat, Onderwijs, Cultuur en Wetenschap en Infrastructuur en Waterstaat.

?

Het aantal jaren dat Tropomi ná zijn nominale levensduur gegevens blijft verzamelen. Het KNMI acht de kans aanwezig dat het instrument nog tien jaar zal werken.

'Tropomi is op dit moment het enige instrument dat dagelijks de hele atmosfeer op hoge resolutie in kaart brengt. Daardoor zien we nu voor het eerst waar de grote uitstoot van het broeikasgas methaan vandaan komt. De impact van Tropomi is niet te onderschatten.'

Ilse Aben,
senior onderzoeker SRON

Na 50 jaar is de erfenis van ANS nog a

ANS was jarig. Precies vijftig jaar geleden, op 30 augustus 1974, lanceerde Nederland haar allereerste, eigen satelliet: de Astronomische Nederlandse Satelliet. Een documentairemaker, een ruimtevaartpionier en een beleidsmaker vertellen over de blijvende impact van ANS op de Nederlandse ruimtevaart.

Wie (of wat) was ANS eigenlijk?

‘Het verhaal van ANS is een prachtig verhaal’, zegt documentairemaker Jasper Huizinga. ‘Nederland wilde eind jaren zestig meedoen aan de internationale ruimtevaart, maar onze kennis en ervaring was nog beperkt. Dus wat deden we? We gingen de grootste denkbare uitdaging aan: we bouwden een compleet eigen satelliet. De Astronomische Nederlandse Satelliet, ofwel ANS.’

Hoe kwam ANS tot stand in die vroege jaren van de ruimtevaart?

Johan Bleeker, oud-directeur van SRON: ‘Er was sprake van een echte pioniersgeest. Philips, Fokker en het NLR vormden samen een industrieel consortium, werkgroepen aan de universiteiten van Groningen en Utrecht leverden astronomische instrumenten en de overheid maakte het project financieel mogelijk.’

Wat hebben wij, als Nederland, te danken aan ANS?

‘Ontzettend veel’, zegt Joost Carpay, adjunct-directeur van het NSO. ‘De manier waarop bedrijven, kennisinstellingen en de overheid samenwerkten, bleek een succesformule. Dit is fundamenteel geweest voor onze *standing* in de internationale ruimtevaart. Dat wij nog altijd goed zijn in zonnepanelen, standregelsystemen en satellietinstrumenten, hebben we te danken aan investeringen in die tijd, investeringen in ANS.’

Duwtje in de rug

ESA's ruimtesonde JUICE passeerde op 19 en 20 augustus de maan en de aarde voor een unieke zwaartekrachtslinger. Dit ‘duwtje in de rug’ is een essentiële stap in de lange reis naar de ijsmanen van Jupiter. Dankzij het Nederlandse PRIDE-experiment van de TU Delft en het Joint Institute for VLBI ERIC kunnen we JUICE nauwkeurig volgen. Zonnepanelen van Airbus Nederland voorzien de missie van energie om de zeven jaar lange reis te volbrengen.

altijd springlevend

‘Het jaar 2024 had voor mij niet één maar twee hoogtepunten: de meetcampagnes van het GLOBE project voor middelbare scholieren. In het voor- en najaar gingen scholieren in heel Nederland op pad om met simpele plastic buisjes de luchtkwaliteit te meten. Met de data die zij verzamelden kunnen wij de metingen van het Tropomi-satellietinstrument beter vertalen naar de samenstelling van de atmosfeer op neushoogte. Enerzijds is het GLOBE project inspirerend voor de scholieren, want hoe vaak krijg je de kans om bij te dragen aan écht wetenschappelijk onderzoek? Anderzijds kunnen wij de door hun beproefde methode in 2025 gaan gebruiken om satellietmetingen van luchtvervuiling nuttiger te gebruiken in gebieden waar weinig gemeten wordt, zoals in Afrika. Zo concreet bijdragen aan maatschappelijke toepassingen van satellietdata, dat maakt mijn werk bijzonder.’

Bas Mijling, onderzoeker
luchtkwaliteit KNMI

Scholieren dragen bij aan toepassing Tropomi-data met metingen luchtkwaliteit

Havo 5 scholieren Merit, Sierk en Jilke-André uit Franeker onderzoeken de luchtkwaliteit in hun gemeente. Met de opdracht dragen ze bij aan het GLOBE project NO₂ in de lucht, dat wordt uitgevoerd door het KNMI en het RIVM en financieel gesteund door het NSO en het Schone Lucht Akkoord. Scholenproject NO₂ in de lucht laat zien hoe we het Nederlandse satellietinstrument Tropomi gebruiken om de luchtkwaliteit wereldwijd te monitoren. Daarnaast inspireert het jong talent om zelf bij te dragen aan de ruimtevaart en de toepassingen die het mogelijk maakt voor ons dagelijks leven op aarde. Jilke-André: ‘Met onze metingen helpen we Bas Mijling van het KNMI. Hij gebruikt ze om de data van het satellietinstrument Topoi beter te leren interpreteren.’

‘Satellieten maken ons beeld van de aarde completer’

Femke Vossepoel wil een brug slaan tussen besluitvormers en de wetenschap. Als hoogleraar Earth System Simulation aan de TU Delft gebruikt ze satellietdata om modellen te verbeteren. Modellen die laten zien wat de invloed is van menselijk handelen op planeet aarde.

U vindt het belangrijk dat mensen weten wat je allemaal met gegevens van satellieten kunt doen. Waarom?

‘We investeren als maatschappij best veel geld in ruimtevaart. Dan kun je makkelijk denken: dat is de hightech hobby van een paar mensen: satellieten zijn hun “speeltjes” in de ruimte. Maar niets is minder waar. De data die satellieten verzamelen, bepalen de kwaliteit van heel veel rekenmodellen die we op aarde gebruiken. De bekendste is natuurlijk het weermodel. Daar pluk je dagelijks de vruchten van, omdat je weet of je een paraplu mee moet nemen. Maar ook voor veilige scheepvaart zijn zulke gegevens onmisbaar. Voor boeren, die willen weten wanneer ze moeten bemesten of oogsten. Voor onze waterbeheerders, die zo goed mogelijk willen anticiperen op extreme wind. En dat zijn dan alleen nog maar de gegevens van weersatellieten...’

Welke satellieten spelen in uw werk de grootste rol?

‘Ik werk voornamelijk met radarsatellieten. Die hebben een groot voordeel ten opzichte van de ‘gewone’ optische satellieten, namelijk dat ze dankzij hun actieve instrumenten dóór de wolken heen kunnen meten. Maar ook de andere satellieten zijn heel relevant voor mijn werk. Juist dankzij een combinatie van satellietdata – van zichtbaar licht tot infrarood, radar en spectrometrie – kun je modellen optimaliseren. Uiteraard aangevuld met *in situ* data: metingen die hier op aarde zijn genomen. Dit alles bij elkaar brengen en daarmee zo goed mogelijk verwachtingen uitrekenen heet data-assimilatie. Dat is mijn specialisme.’

Kunt u een voorbeeld geven van wat u met die verbeterde modellen vervolgens doet?

‘Mijn onderzoek gaat over hoe wij mensen natuurlijke processen beïnvloeden. Bijvoorbeeld met gasproductie of gasopslag. Voordat je beslissingen neemt over hoeveel gas je uit de grond haalt of opslaat, wil je weten welke gevolgen dat heeft voor de omgeving. En de gemeente Rotterdam is de wijk Rijnhaven aan het vernieuwen, met hoge torens om te wonen en te werken, en zelfs een drijvend park en een strand aan de Maas. Als je nu al weet dat het risico op overstromingen groot is omdat de waterstand in de Maas verandert, of omdat de bodem daalt, waar ga je dan bouwen? Er zijn ongelooflijk veel situaties waarin je scenario’s wilt berekenen en risico’s inschatten. Dat kan met modellen die met data-assimilatie zijn geoptimaliseerd.’

Hoe dicht kan zo’n model de werkelijkheid benaderen?

‘Dat verschilt. Je moet het startpunt, de beginsituatie die een model beschrijft om vooruit te kijken, zo goed mogelijk inschatten. Dat doe je door modellen te “confronteren” met data van een langere periode. Daarna ga je de modellen steeds verder aanscherpen met *in situ* data en data van aardobservatiesatellieten wanneer die beschikbaar komen. In Europa werken we op deze manier aan Destination Earth, een soort tweeling van de hele aarde, maar dan als digitaal model. Hierin zie je de bewegingen van de oceaan en de atmosfeer en steeds vaker ook ijssmelt, rivierstromen en andere natuurlijke processen. Het is indrukwekkend hoe je met zo’n digitaal model grootschalige processen als klimaatverandering kunt voorspellen. Maar daar zeg ik wel bij: je moet niet alléén op wereldschaal onderzoek doen. Juist regionale en plaatselijke processen zijn belangrijk, waarbij je mondiale verschijnselen zoals El Niño en La Niña natuurlijk wel meeneemt.’

Welke plaatselijke processen bestudeert u de komende tijd?

‘Begin dit jaar ging een groot Europees project van start dat ik mag trekken: UrbanAIR. We maken modellen met een heel hoge resolutie van de atmosfeer in steden, zoals Rotterdam, Barcelona, Antwerpen, Parijs en Bristol. Vervolgens gebruiken we deze modellen om de gevolgen van stedelijke ontwikkeling te onderzoeken. Hoe kun je een stadsdeel zo ontwerpen dat er weinig hitte blijft hangen? En hoe zorg je dat luchtvervuiling zich niet ophoopt? We praten met gemeentebesturen en vragen dan: wat willen jullie als bestuurders? En wat kunnen wij met onze digitale modellen bijdragen om tot zinvolle scenario’s te komen?’

Hoezeer hebben aardobservatiedata van satellieten ons beeld van de aarde veranderd?

'Zelf begon ik in de satellietoceanografie. Vóór het ruimtevaarttijdperk hadden we alleen gegevens over scheepsroutes. Daar waar schepen voeren, werden metingen gedaan. De rest van de oceaan was een witte vlek. Met elke satelliet die we lanceerden kwam er meer data over "het systeem" aarde. We brachten de oceanen in kaart, leerden hoe we door wolken heen konden waarnemen met radar en we kunnen nu zelfs processen aan de noord- en zuidpool meten, zoals het verlies aan ijs van de Antarctische ijskap via de ijsplaten, die daar een soort poortwachters zijn voor de bijdrage van de ijskap aan de mondiale zeespiegelstijging. Met andere woorden: dankzij satellietdata hebben we een veel completer beeld gekregen van de natuurlijke processen die op onze aarde spelen.'

Satellieten kunnen niet álles. Welke beperkingen kennen aardobservatiedata?

'Veel satellieten geven wat je noemt een geïntegreerd beeld. Het Nederlandse instrument Tropomi bijvoorbeeld, meet de luchtkwaliteit van een complete luchtkolom. Je moet dan dus aannames doen of de vervuiling net boven de grond zit of kilometers hoog in de lucht. Hetzelfde geldt voor oceanen: je kunt de waterhoogte meten. Maar wat er in de diepte van het water gebeurt om de variatie in hoogtes te veroorzaken, is voor satellieten niet zichtbaar. In Groningen weten we door radargegevens dat de bodem de afgelopen jaren is gedaald. Het is een stuk lastiger om op basis van satellietdata te bepalen hoeveel van de bodemdaling komt door gaswinning, en hoeveel door bijvoorbeeld veenoxidatie. Om deze onzekerheden van de modellen kleiner te maken, heb je dus altijd óók metingen nodig van de ondergrond.'

Als u zelf een satelliet zou mogen ontwerpen, wat zou die satelliet dan kunnen?

'Instrumenten die een steeds scherper beeld geven zijn belangrijk. Maar voor mijn werk is continuïteit in de data nog veel belangrijker. Ik denk wel eens: hadden we maar satellietdata in hoge resolutie vanaf 1990, in plaats van 2010. Dan waren onze modellen al zoveel beter geweest. Mijn ideale satelliet zijn dus meerdere satellieten die niet zo af en toe een plukje data verzamelen, maar die tientallen jaren, heel consistent hoogwaardige data terugsturen naar de aarde.'

Stel dat we dat de komende decennia voor elkaar krijgen, hoe profiteren we daar dan van?

'Op twee manieren. Je kunt het milieu in de gaten houden, zoals olielekken op zee, bodemdaling op het land, grote bronnen van methaanuitstoot in de lucht en – dat was mijn eigen promotieonderzoek – het zoutgehalte in de oceanen. Daarnaast ontwikkelen we steeds meer kennis van hoe het klimaat verandert onder invloed van menselijk handelen. Je kunt niet alles berekenen. Wat we wél kunnen, is de nauwkeurigheid van wat we berekenen beter schatten. Daarmee kunnen we de grenzen van wat we kunnen berekenen opzoeken en verleggen. Dat vind ik spannend om te doen en ik voel het ook als mijn verantwoordelijkheid om dit te doen. Want als we beter begrijpen welke gevolgen onze beslissingen hebben voor de aarde, kunnen we onze keuzes in de toekomst zorgvuldiger maken.'

“

'Satellietdata bepalen de kwaliteit van heel veel rekenmodellen die we op aarde gebruiken.'

2024 in het kort

Het vernieuwde [Satellietdataportaal](#) ontving

230.000 pageviews

NSO als verbinder
aanwezig op

20

beurzen en
symposia

18
**innovatie-
trajecten**

gesteund via ESA

NL Moonshots '24 met

200 crazy ideas

van mbo, hbo en wo studenten

5.172

basis-
scholieren

bereikt met MissionX

10

Institutionele lanceringen met

**Nederlandse
technologie**

aan boord

2

calls

voor

instrumentontwikkeling
en wetenschappelijk
gebruik van
ruimtedata

500+

middelbare scholieren

participeerden in educatieve projecten

4

**persbije-
komsten**

rondom lanceringen

3

ondertekeningen

- European Environment Agency
- Responsible space sector
- NXTGEN hightech

3

missies

ondersteund
met India,
België, Japan
en vele bilaterale
contacten

SBIR-innovatieprojecten

gefinancierd door het NSO

34

evenementen

georganiseerd door het NSO

Satelliettoepassingen dienen uiteenlopende maatschappelijke doelen. Hiermee maken we ons leven op aarde veiliger, beter, efficiënter en duurzamer.

AI4Copernicus: satellietdata en kunstmatige intelligentie zijn sterke combinatie

Met satellietdata kunnen we onze maatschappij slimmer, duurzamer en veiliger maken. Helemaal als we hiervoor óók kunstmatige intelligentie inzetten. Dat bleek tijdens twee evenementen op 21 en 22 mei bij het NSO in Den Haag: de workshop Radardata voor bodem en water en de internationale conferentie AI4Copernicus.

De internationale conferentie AI4Copernicus had als thema *Benelux day for shared challenges on water, infrastructure and soil monitoring*. Tientallen voorbeelden passeerden de revue over hoe satellietdata het verschil kunnen maken in de uitdagingen waar wij als maatschappij voor staan.

Promovendus Philip Conroy van de TU Delft liet zien hoe hij de allereerste kaart van verzakkingen in het veenlandschap maakte. Benjamin Palmaerts van ISSEP toonde zijn onderzoek naar de overstromingen in België in de zomer van 2021. Met satellietdata wil hij een toepassing ontwikkelen voor noodhulp na zulke overstromingen.

Vincent Langelaan, senior asset manager in de haven van Rotterdam, vatte de inhoud van de conferentie mooi samen: 'Ik hoop dat satellietdata veel meer gebruikt gaan worden. En dan niet alleen door de slimme mensen die hier in de zaal zitten, maar juist ook door "gewone" mensen zoals ik, die niet weten hoe satellieten werken.'

Data nóg beter benutten

In samenwerking met AeroVision organiseerde het NSO op in februari Het Feest van de gebruiker in de Prodentfabriek in Amersfoort. Tijdens dit evenement gingen tachtig gebruikers van satellietdata, beleidsmedewerkers, kennismedewerkers, financiers en dienstverleners met elkaar in gesprek om te verkennen hoe satellietdata nog beter benut kunnen worden. Satelliettoepassingen zijn complexe producten, waar een hele keten van experts aan werkt. Daarom is het belangrijk dat deze keten van instrumentbouwers, ingenieurs en data-analisten gecoördineerd samenwerkt.

Meteen aan de slag

Van groenmonitoring tot stikstofmetingen en waterbeheer. Hoe kunnen satellietdata het dagelijks werk van overheden slimmer en efficiënter maken? Tijdens de NL Space Week in oktober organiseerde het NSO, samen met de Provincie Zuid-Holland, de workshop Satellietdata voor Overheden. Experts en ervaringsdeskundigen gaven inspirerende voorbeelden en praktische handreikingen waarmee de bezoekers meteen aan de slag konden.

Steeds meer gebruikers ontdekken vernieuwd Satellietdataportaal

Makkelijker in gebruik, meer mogelijkheden, interactieve rondleidingen voor nieuwe gebruikers en nog heel veel meer. Het Satellietdataportaal van het NSO kreeg in de zomer van 2024 een grote update. Nu bedient het uiteenlopende gebruikers van satellietdata nóg beter.

Welke rol kunnen satellietdata spelen bij de verduurzaming van bedrijven?

Kjell Schippers, Hezelaer Green Generation: 'Wij adviseren bedrijven die zonne-energie willen oogsten op hun bedrijfspand. Actuele luchtfoto's zijn niet altijd beschikbaar. En ook Google Maps loopt een paar maanden of soms zelfs een paar jaar achter op de huidige situatie. Dankzij de data in het Satellietdataportaal krijg ik een actueel beeld van de situatie ter plaatse. Op basis hiervan kan ik een tekening maken: hoeveel zonnepanelen passen op het dak? En hoe kun je die het beste plaatsen?'

Hoe verandert het werk van inspectiediensten door satellietdata?

Rob Broekman van de NVWA: 'Vroeger leunden we op de expertise van onze inspecteurs, die fysiek op locatie de

situatie beoordeelden. Tegenwoordig gebruiken we steeds meer een combinatie van satellietdata, luchtfoto's en dronebeelden voor de initiële analyse. Deze elektronische zintuigen stellen ons in staat gericht te werk te gaan. Inspecteurs worden nu efficiënter ingezet op locaties waar de kans op onregelmatigheden het grootst is. Dat verbetert ons toezicht en de handhaving aanzienlijk.'

Waarom is het belangrijk dat satellietdata gratis toegankelijk zijn voor iedereen?

Arjan Tabak, medeoprichter van het bedrijf Sensor: 'Het portaal biedt ons de kans om met een beperkt risico nieuwe toepassingen te ontwikkelen. Dankzij de landelijk dekkende data, die bovendien uniform en van hoge kwaliteit zijn, kunnen we die in heel Nederland aanbieden. Zo worden satellietdata ook betaalbaar voor kleinere gebruikers, die zelf geen specialistische kennis in huis hebben.'

Hackathons motor achter nieuwe satelliettoepassingen

De hackathon bleek in 2024 een uitstekende manier om mensen te laten experimenteren met de mogelijkheden van satellietdata voor onze maatschappij. In samenwerking met het ministerie van IenW, de NL Space Campus en Rijkswaterstaat organiseerde het NSO in juni de GEO-Data Fusion Hackathon in het LEF Future Center in Utrecht. Drie voor IenW relevante onderwerpen stonden centraal: wind op zee, bodemkwaliteit en parkeerdruchte. Naast inspiratie voor zowel deelnemers als beleidsmakers diende de hackathon als succesvol netwerkevent.

In november vond de CASSINI Hackathon plaats in de Dutch Innovation Factory in Zoetermeer. Organisatoren Groundstation.Space en Royal Haskoning DHV vroegen deelnemers om met behulp van ruimtevaarttechnologie slimme oplossingen te bedenken voor grote

veiligheids- en defensie-uitdagingen. Jurylid Kees Oude Lenferink, van het NSO: 'De combinatie van technologie en de frisse ideeën van jonge talenten laat zien

hoe innovaties vanuit de ruimtevaart kunnen bijdragen aan een veiliger en slimmer Europa. Het is indrukwekkend wat hier in korte tijd is neergezet.'

Slimmere steden

Het Smart City Expo World Congress, dat in november in Barcelona werd gehouden, kleurde oranje door de komst van het NL Space stand in het NL Paviljoen. Coco Antonissen van het NSO vertelde over de mogelijkheden van satellietdata voor toepassingen in steden. Dutch urban envoy Karen Van Dantzig liet zien hoe ruimtevaart kan helpen om steden gezonder en veerkrachtiger te maken. Daarnaast werd volop contact gelegd tussen ruimtevaartorganisaties, bedrijven en kennisinstellingen uit de hele wereld.

Lancering Sentinel-1C belangrijk voor Nederlandse toepassingen en onderzoek

De Europese radarsatelliet Sentinel-1C werd op woensdag 4 december 2024 met een Vega C raket gelanceerd vanuit Frans-Guyana. De satelliet garandeert een continue stroom van radardata, die van cruciaal belang is voor onderzoekers en bedrijven.

Wat hebben een waterbeheerder, een bruggenbouwer en een datawetenschapper met elkaar gemeen? Alle drie maken ze gebruik van radarsatellieten, zoals de in december gelanceerde Sentinel-1C. En zij niet alleen. Radardata laten zien of de bodem daalt, poolijs smelt en regenwoud verdwijnt. Ook gebruiken we ze om olieklekken op te sporen of de gevolgen van natuurrampen te bestuderen.

‘Het enige instrument aan boord van Sentinel-1C is een radar, kort voor radio detection and ranging’, legt Anneleen Oyen van het NSO uit. De satelliet stuurt radiosignalen naar de aarde, waarna een ontvanger de reflectie ervan opvangt. Uit die reflectie kun je heel veel verschillende dingen afleiden. Hoe snel de bodem zakt in de provincie Groningen bijvoorbeeld. En of een snelweg al toe is aan onderhoud.

In Nederland wordt niet alleen gewerkt met de data van Sentinel-1 satellieten, ook aan de satelliet zelf aan de raket die

‘In 2024 rondde ik mijn promotieonderzoek af naar ijssmelt op Antarctica. Voor dit onderzoek combineerde ik data van verschillende aardobservatiesatellieten. Zo kon ik het detailniveau van wat we zien met een factor vijftig verbeteren! Dat is belangrijk, want het ijs op Antarctica smelt sneller dan ooit. Dit zal grote gevolgen hebben voor de wereldwijde zeespiegelstijging en dus ook voor Nederland. Alleen met satellieten zoals Sentinel-1C kunnen we het mysterieuze continent Antarctica beter gaan begrijpen. Daarom is de lancering van deze satelliet mijn ruimtevaarthoogtepunt van 2024.’

Sophie de Roda Husman,
promovendus TU Delft

hem lanceert droegen Nederlandse bedrijven bij. Airbus Nederland bouwde de zonnepanelen van de satelliet en de tussentrap van de Vega C raket. Aerospace Propulsion Products leverde voor die raket de ontstekers.

Sentinel-1C is onderdeel van het Europese Copernicus programma, dat wereldwijd wordt gezien als de gouden standaard in aardobservatie. Ook de Sentinel-2C satelliet is onderdeel van Copernicus. Deze satelliet werd op 5 september 2024 gelanceerd en wordt gebruikt voor onder meer landbouw, bestrijding van natuurrampen en onderzoek naar de waterkwaliteit.

5 Groeikansen

Wereldwijd groeit de ruimtevaartconomie. Nederland speelt hierop in met jong talent en slimme innovaties.

Innovatiemissie

Ruim veertig Nederlandse organisaties en twaalf Indiase bedrijven namen in mei deel aan een innovatiemissie in Nederland. De missie werd georganiseerd door het NSO, in samenwerking met SpaceNed, RVO en de TU Delft. Op de agenda stonden bezoeken aan ESTEC, SBIC, twee locaties van Airbus en de TU Delft. Over en weer presenteerden bedrijven hun ruimtevaartcapaciteiten en er was volop aandacht voor het onderwerp ruimterecht. De reacties van zowel Nederlandse als Indiase zijde waren positief. De eerste vervolgspraken werden al tijdens de missie gepland.

In de ruimtevaart is volop

Astronautencongres zet Nederlandse ruimtevaart in de schijnwerpers

Ruim zeventig astronauten kwamen in oktober naar Nederland voor het jaarlijkse Planetary Congress van de Association of Space Explorers (ASE). Tijdens de startdag bij ESA ESTEC in Noordwijk stonden de capaciteiten van de Nederlandse ruimtevaartsector in de schijnwerpers.

De jaarlijkse vergadering van de Association of Space Explorers werd gehost door astronaut André Kuipers, precies twintig jaar nadat hij zelf voor het eerst naar de ruimte vloog. Het thema was Shaping the future together. 'Deze week laten we iedereen zien wat we doen met ruimtevaart, hoe belangrijk wetenschap en techniek zijn voor onze maatschappij en wat je kunt bereiken als je samenwerkt', aldus Kuipers.

Tijdens de opening was er veel aandacht voor de Nederlandse ruimtevaartsector. 'Nederland is gezegend met een hightech ruimtevaartindustrie', zei Meindert Stolk, gedeputeerde van de provincie Zuid-Holland. 'Ruimtevaart is ontzettend belangrijk voor ons dagelijks leven en voor een veilige toekomst. Daarom moet het bovenaan de politieke agenda staan.'

NSO-directeur Harm van de Wetering liet zien waartoe Nederland in staat is. 'Ruimtevaart is de ruggengraat geworden van onze moderne maatschappij', zei hij. Om zijn verhaal te illustreren, nodigde hij drie jonge professionals op het podium uit om te vertellen over de projecten waar zij aan werken: ESA's nieuwe röntgentelescoop Athena, kunstmatige intelligentie voor aardobservatie en de Tango ruimtemissie voor atmosferisch onderzoek.

ruimte voor talent

Met de Langetermijn-ruimtevaartagenda toont Nederland ambitie in de ruimtevaart. Om die ambitie waar te maken zijn volop nieuwe mensen nodig. De komende jaren bundelen NSO, SpaceNed en NL Space Campus de krachten met het programma Space for Talent.

Space for Talent was een belangrijk thema tijdens de NL Space Week en de open dag van ESA ESTEC in oktober. En dat zal het de komende jaren blijven met verschillende activiteiten en campagnes. NSO-directeur Harm van de Wetering: 'Het toepassingsgebied van ruimtevaart is de afgelopen jaren razendsnel ontzettend breed geworden. Door de jongere generatie te inspireren voor wetenschap, techniek en ruimtevaart, investeren we in een toekomst met voldoende arbeidskrachten voor de vele mooie banen die er zijn in deze veelzijdige sector.'

Werken in de ruimtevaart is behalve leuk en uitdagend, ook ontzettend belangrijk voor onze toekomst op aarde, zegt Jeroen Rotteveel, voorzitter van ruimtevaart-branchevereniging SpaceNed. Als student bouwde hij zelf mee aan een kleine satelliet. En cubesats bouwt hij nog altijd, met zijn bedrijf ISISPACE. 'Wij werken aan spullen die vaak binnen twee jaar gelanceerd worden. Voor belangrijke thema's, zoals veiligheid en klimaat.'

Niet alleen studenten zijn welkom in de ruimtevaart benadrukt Marc Sandelowsky, directeur van de NL Space Campus. Of je nu student bent of zij-instromer, technicus, bedrijfskundige of aspirant ondernemer; er is ruimte voor veel verschillende talenten. 'Nu de ruimtevaart steeds commerciëler wordt, hebben we juist ook mensen nodig met heel andere achtergronden. Mensen met kennis van industrialisatie, optimalisatie, serieproductie, commercie, marketing en meer.'

Introductiebijeenkomst

Ruimtevaart kan de overheid versterken en het werk van overheidsambtenaren efficiënter, makkelijker en beter maken. Om nieuwe overheidsmedewerkers te informeren over de vele mogelijkheden van ruimtevaart, organiseerde het NSO in 2024 twee keer een Ruimtevaart introductiebijeenkomst. Een deelnemer vat de uitkomst samen: 'Heel goed om zo een beeld te krijgen van wat je allemaal met ruimtevaart kunt doen. En nu weet ik bij wie ik terecht kan, als ik vragen heb over de mogelijkheden van de Nederlandse ruimtevaart.'

Match making

Vertegenwoordigers van de Vlaamse en Nederlandse ruimtevaartsectoren troffen elkaar in mei in de regio Antwerpen voor een tweedaagse match making. De organisatie was in handen van het NSO, SpaceNed en de Vlaamse brancheorganisatie Flanders Space. Uit beide landen sloten ongeveer vijftien deelnemers aan. Zij bezochten acht Vlaamse bedrijven en een receptie bij de consul-generaal in Antwerpen. Zowel de Vlaamse als de Nederlandse organisatoren spraken de wens uit om de bilaterale contacten verder uit te bouwen.

Studenten mbo, hbo en wo verrassen astronauten met ideeën voor de toekomst

Honderden mbo, hbo en wo-studenten namen in 2024 deel aan NL Moonshots '24, een zoektocht naar briljante, baanbrekende ideeën – moonshots – die de wereld kunnen veranderen.

NL Moonshots '24 kende in februari een vliegende start met een kick-off waarbij tweehonderd studenten en zestig experts uit de ruimtevaart aanwezig waren. In het Erasmusgebouw van ESTEC genoten de experts zichtbaar van het onbevengde ideeënfestijn. 'Kan niet' en 'mag niet' werden vakkundig buiten de deur gehouden, er waren alleen ideeën vol verwondering en inspiratie.

Twee maanden later kwamen deelnemers bij elkaar in Leiden voor de Moonshots Deep Dive. Tijdens dit 24-uur-durende evenement werkten studententeams hun baanbrekende ideeën onder hoge druk verder uit. Ze kregen workshops over samenwerken en pitchtraining, begeleiding van innovatie- en ruimtevaartexperts, en ze presenteerden hun ideeën voor een vakjury.

Na de Deep Dive werden studententeams gekoppeld aan astronauten uit de hele wereld. Ze werkten samen in de aanloop naar het ASE Planetary Congress in oktober. Astronaut Pedro Duque was onder de indruk van de ideeën: 'Groot durven denken is heel belangrijk, want de beste engineering begint altijd met gekke ideeën.'

Tijdens het ASE congres in oktober presenteerden de teams op verschillende locaties in het hele land hun moonshots. Bij ESTEC in Noordwijk stonden vier teams met hun idee op het hoofdpodium: duurzame energie uit de ruimte, een maanark vol leven, ruimtepuin-opruimende cubesats en kosmische muziek gebaseerd op unieke astronautenervaringen.

NL Moonshots '24 werd georganiseerd op initiatief van het NSO, in samenwerking met de Association of Space Explorers. Dat is de 'club van astronauten' waar ook André Kuipers lid van is. De financiën kwamen van het ministerie van Onderwijs, Cultuur en Wetenschap.

'Dit programma laat zien hoe inspirerend ruimtevaart is. Mijn droom is dat ieder jong talent in Nederland, ongeacht achtergrond of opleiding, een waardevolle bijdrage kan leveren aan onze samenleving. We hebben vakmensen nodig en meer erkenning en waardering voor iedereen die aan een betere toekomst wil bouwen.'

Eppo Bruins,
minister van Onderwijs,
Cultuur en Wetenschap

Recordaantal Nederlandse deelnemers Mission X

Een recordaantal van 5.172 kinderen nam dit jaar deel aan scholenproject Mission X. Het project, georganiseerd door NSO en ESA en uitgevoerd door ruimtevaartmuseum Space Expo, inspireert kinderen met ruimtevaart, wetenschap en techniek.

Mission X is een project voor basisschoolleerlingen waarin zij acht weken lang een 'astronautentraining' volgen. Tijdens Mission X doorlopen de leerlingen diverse trainingsmodules over coördinatie, uithoudingsvermogen, teambuilding, ruimtelijk inzicht, gezonde voeding en ruimtevaarttechnologie.

Met het programma inspireren het NSO en ESA jonge mensen en bevorderen ze talentontwikkeling in de ruimtevaartsector.

De veertiende editie van de competitie werd gewonnen door Mels, Michael, Tim en Søren uit groep 6 van basisschool De Dissel in Ruinerwold. De hoofdprijs was een exclusief VIP-programma samen met hun klasgenoten bij Space Expo in Noordwijk. Behalve een persoonlijke videoboodschap van astronaut André Kuipers stonden op het programma ook een rondleiding, waterraketten lanceren en verschillende wetenschappelijke proefjes.

'Ik deed als student astrofysica mee aan het NL Moonshots '24 programma. Daar ontmoette ik André Kuipers, die mij herkende van mijn space-song Ticket to Mars. Van het een kwam het ander en zo belandde ik op het podium bij de ASE astronautenconferentie in Noordwijk. Samen met rapper en Moonshots-presentator Jon Chase trad ik op met een rap-opera. Het was een beetje onwerkelijk dat ik mocht optreden voor ruim zeventig astronauten.'

Celesta Da Vinci
(Mireya Derksen), zangeres

‘Geef de ruimte aan studenten met verschillende talenten’

Hoe inspireer je studenten van álle richtingen en álle niveaus om zich in te zetten voor een betere toekomst? Met een *challenge* rond het thema ruimtevaart, zegt ruimte-expert en onderwijsinnovator Jasmina Lazendic-Galloway van de TU Eindhoven.

Waar komt uw grote enthousiasme voor de ruimte en ruimtevaart vandaan?

‘Ik studeerde wiskunde in Servië toen de Joegoslavische burgeroorlog uitbrak. De wereld om mij heen veranderde in een chaos, er was weinig perspectief. Op dat moment ontdekte ik de astronomie en dat inspireerde enorm. Ik realiseerde me dat gebeurtenissen op aarde tijdelijk zijn en dat wij als mensheid hoe dan ook een gezamenlijke toekomst hebben. Later in mijn carrière werkte ik onder meer aan de Chandra röntgentelescoop. Door te werken met instrumenten van NASA en ESA zag ik hoe we ruimtevaarttechnologie niet alleen in de ruimte, maar ook

hier op aarde kunnen gebruiken. Dat werd daarna een rode draad in mijn werk, eerst bij de Monash Universiteit in Australië en sinds 2021 aan de TU Eindhoven. Nu wil ik het onderwijs vernieuwen en het onderwerp ruimtevaart leent zich daar uitstekend voor.’

Waarom is innovatie in het onderwijs nodig?

‘In deze moderne tijd raken studenten niet meer gemotiveerd door boeken en hoorcolleges alleen. Je moet ze echt uitdagen. Bij het Innovation Space Project van de TU Eindhoven werken we volgens de *Challenge-Based Learning* methode. Hierin werken studenten samen met bedrijven, overheden en instellingen aan de oplossing van wezenlijke maatschappelijke problemen. Dit leidt tot twee waardevolle resultaten. Ten eerste: studenten gaan zelf op zoek naar wat ze moeten leren om niet alleen een probleem op te lossen, maar ook om de juiste vragen te stellen. Hierdoor begrijpen ze beter waaróm het belangrijk is om iets te leren. En ten tweede: studenten komen erachter dat ze nu al een waardevolle bijdrage

kunnen leveren aan de maatschappij. Dat geeft zelfvertrouwen en motivatie voor de toekomst.'

Kunt u een voorbeeld geven van zo'n challenge en de uitkomst?

'Een paar jaar geleden gingen studenten van de TU Eindhoven aan de slag met een uitdaging van het NSO: verzin de oplossing voor een probleem op aarde en maak daarbij gebruik van satellietgegevens. Een van de studententeams bedacht zeewierboerderijen. Die kunnen op een duurzame, kostenefficiënte manier de sterk groeiende wereldbevolking van voedsel voorzien. Het team ontwikkelde een app om de 'akkers op zee' in de gaten te houden met actuele satellietdata, zodat zeewierboeren niet voortdurend met bootjes op en neer hoeven te varen. Dit bespaart tijd, geld en het is beter voor het milieu. Op papier reduceerde het team de kosten voor de productie van dit type voedsel met een factor tien. Dat is wat je noemt een significante bijdrage aan onze duurzame toekomst en een ondernemende *mindset* van onze studenten.'

In 2024 deed de TU Eindhoven mee aan het programma NL Moonshots '24. Is dit ook een voorbeeld van Challenge-Based Learning?

'Moonshots is een heel goed voorbeeld en ik was meteen enthousiast over het programma. Studenten mochten heel vrij en breed nadenken over hun ideeën voor onze toekomst, hun *moonshot*. Van onze universiteit deden 26 studenten mee en verschillende docenten, die de rol van mentor op zich namen. Wat meteen opviel, was dat niet alleen luchtvaart- en ruimtevaartstudenten aan Moonshots deelnamen, maar bijvoorbeeld ook studenten industrieel design, architectuur, elektromechanica, toegepaste natuurkunde en biomedische wetenschappen.'

Waarom is deze grote diversiteit aan achtergronden belangrijk?

'Bij een van de sessies voor Moonshots, de *Deep Dive*, moesten studenten een pitch maken voor een astronaut. Je kon je meteen zien welke studententeams praktisch waren ingesteld en welke academisch, dus meer theoretisch. Wat je wilt, is die verschillende vaardigheden samenbrengen. Studenten van de TU Eindhoven en TU Delft laten samenwerken met hbo'ers en studenten van de Leidse instrumentmakers School. Zo leren ze dat hun eigen manier van denken niet de enige juiste manier is. En dat je sneller en tot betere resultaten komt, wanneer je verschillende perspectieven kunt inzetten. Deze multidisciplinaire

aanpak, met studenten van verschillende niveaus, heeft bijgedragen aan het succes van Moonshots.'

Welke ontwikkeling zag u bij de deelnemende studenten?

'In het begin hadden de meeste studenten nog niet zo veel kennis van ruimtevaart. Maar elk idee was welkom en werd serieus benaderd. Zo zagen deelnemers dat je geen astronaut of ruimtevaartingenieur hoeft te worden om iets met ruimtevaart te doen. Na een paar maanden, met begeleiding, advies en vooral veel initiatief van de studenten zelf, kwam de ontwikkeling van ideeën echt goed op gang. Je zag hoe studenten 'geletterd' raakten in de ruimtevaart en hun nieuw verworven kennis vervolgens konden koppelen aan allerlei vraagstukken die spelen in de maatschappij, van klimaatverandering tot communicatie en zelfs het overleven van de mensheid als geheel.'

'Moonshots heeft zaadjes geplant bij studenten. Die zullen ontkiemen als ze hun carrière starten.'

Wat is het rendement van een programma als Moonshots op de langere termijn?

'Met Moonshots zijn zaadjes geplant bij studenten. Die zullen ontkiemen als ze hun carrière starten. Een deel van de studenten komt ongetwijfeld in de ruimtevaart terecht. Dat is een innovatieve en aantrekkelijke sector om in te werken. Maar je kunt ruimtevaart ook prima toepassen in andere sectoren. Satellietdata bieden mogelijkheden voor de bescherming van het zeeleven, voor precisielandbouw, voor een duurzamer klimaat en nog veel meer. Dat weten de oud-deelnemers nu ook en die kennis nemen ze mee, waar ze later ook terecht komen. Ik denk dat Moonshots niet per se een zoektocht was van de ruimtevaart naar nieuw talent, maar dat het juist "de ruimte" gaf aan alle talent in studierend Nederland.'

Hoe zorg je ervoor dat dit talent, net als de mogelijkheden van de ruimtevaart, in de toekomst maximaal wordt benut?

'Nederland is een klein land met een paar ontzettend goede universiteiten. Die hebben allemaal hun eigen expertise en kracht. Wat je absoluut niet moet doen, is met elkaar concurreren op dezelfde thema's. Je wilt juist dat kruisbestuiving plaatsvindt. Tussen universiteiten en met de ruimtevaartorganisatie ESA, kennisinstellingen en bedrijven. Hoe je dat doet? Bijvoorbeeld met projecten als Moonshots en andere *challenge-based* opdrachten. En dan niet alleen tijdens de studie, maar ook daarna. Willen studenten een onderneming starten met hun idee? Zorg dat ze hierin begeleid worden. Gaan ze werken bij een bedrijf? Zorg dat ze toegang hebben tot expertise in de ruimtevaart. Zo help je elkaar en de maatschappij vooruit.'

Made in Holland

De Nederlandse ruimtevaartsector was in november ruim vertegenwoordigd op de Space Tech Expo in Bremen. Innovatie, samenwerking en inspiratie stonden centraal in het opvallende, oranje NL Space paviljoen. Er waren presentaties van onder meer Dawn Aerospace, de TU Delft, Cosine en West End BV. Daarnaast werd een nieuw satellietproject aangekondigd voor het ministerie van Defensie. PAMI-1, ontwikkeld door VDL, ETG en FSO Instruments, kan vanuit de ruimte autonoom informatie verzamelen. De satelliet is honderd procent Made in Holland.

Industriedagen

De ruimtevaart van de toekomst biedt volop kansen voor Nederlandse bedrijven. Dat bleek in september tijdens de ESA Industriedagen bij ESTEC in Noordwijk. Met de dagen wil ESA nationale en internationale samenwerking bevorderen. 'Satellietmissies zijn complex en nieuwe technologie ontwikkelen vraagt om grote investeringen', zegt NSO adviseur Bert Meijvogel. 'Daarom moet je samenwerken. Nederlandse bedrijven doen dit bijvoorbeeld op het gebied van zonnepanelen, voortstuwing, besturingssystemen, sensoren, instrumenten en optische communicatie.'

20 jaar ESA BIC: springp in de ruimtevaart

Wat begon als een experiment van ESA en de Nederlandse overheid, groeide uit tot een broedplaats voor startende ondernemers in de ruimtevaart: ESA BIC Noordwijk. Sinds de oprichting precies twintig jaar geleden gaf deze ruimtevaartincubator ruim 150 startups ruimtevaartkennis, een netwerk, financiële middelen en meer. Hoofd ESA BIC en drie alumni over het belang van ESA BIC Noordwijk voor Nederlandse ondernemingen.

Niels Eldering, Hoofd ESA BIC

'Ruimtevaart is een verbinder voor startups'

'Wat ruimtevaart zo'n aantrekkelijk domein voor startups maakt, is de idealistische benadering dat ruimtevaart verbindt. Er is altijd ruimte voor nieuw talent. Uiteindelijk zijn wij allemaal maar mensen op een klein blauw bolletje in het grote universum. We moeten samenwerken om in dat universum niet alleen te overleven, maar ook verder te komen als mensheid, als samenleving. Startups zijn van nature goed in samenwerken. Aan de andere kant is ruimtevaart een zeer competitieve markt. Het is een markt die gaat over grenzen verleggen, de eerste willen zijn, innovaties bedenken. Dit spanningsveld, samenwerken én competitief zijn, leidt tot een dynamische wereld die nooit verveelt.'

'Innovatieregelingen bieden startkapitaal'

Zes jaar geleden startte Arjan Tabak zijn bedrijf Sensor bij het ESA BIC incubatieprogramma. Nu heeft hij twaalf mensen in dienst die informatie over bodemdaling leveren aan gemeenten, waterschappen en bedrijven. Behalve praktische ondersteuning en een netwerk in de ruimtevaart, had Tabak vooral baat bij startkapitaal. Dat kwam voor een deel uit SBIR-aanvragen bij het NSO. 'Het innovatie-instrument SBIR is voor ons heel belangrijk. Vooral als er sprake is van een klant met een concrete vraag. Wij hielpen bijvoorbeeld de gemeente Amsterdam om de onderhoudsstand van brug- en kademuuren te onderzoeken. Hieruit ontstond een heel bruikbare en praktische satelliettoepassing.'

Arjan Tabak, Sensor

lank voor ondernemers

‘ESA BIC is keurmerk van kwaliteit’

Spherical ontwerpt hardware specifiek vóór de ruimtevaart. Medeoprichter Thomas Parry: ‘Geïnspireerd door de iPhones van Apple ontwerpen wij microchips die precies zijn afgestemd op de hardware waar ze in moeten functioneren, in ons geval: satellieten. Onze chips zijn kleiner, betrouwbaarder en flexibeler in gebruik dan de generieke microchips die nu worden gebruikt.’ In twee jaar tijd groeide Spherical van twee naar twaalf mensen. De incubatieperiode bij ESA BIC speelde hierbij een belangrijke rol, zegt Parry: ‘Onze klanten stoppen veel tijd en energie in hun satellieten. Ze doen niet zo snel zaken met een partij die ze niet kennen. ESA BIC, het NSO en het Nederlandse ruimtevaart ecosysteem geven ons een zekere geloofwaardigheid. Als je ESA BIC goed doorloopt, is dat een keurmerk van kwaliteit.’

Thomas Parry, Spherical

Ronald Olie, smartQare

‘Studenten geven team een mooie balans’

ESA BIC alumnus smartQare ontwikkelde een medisch gecertificeerde sensor die gebruikmaakt van satellietnavigatie voor locatiebepaling. De sensor kan patiënten binnen én buiten het ziekenhuis monitoren op vitale waarden. Een klein apparaatje op de bovenarm meet de hartslag, ademhaling, temperatuur, saturatie en beweging van een patiënt en stuurt de meetgegevens via het Internet of Things door naar de cloud. Als startup haalde smartQare miljoenen euro's aan investeringen op bij voornamelijk business angels. Het geheim volgens Olie: een heel divers team van bijna dertig mensen, onder wie een groot aantal studenten. ‘Zij zijn jong, innovatief en werken graag samen. Dit is heel inspirerend voor ons, de oudere garde, en geeft een goede balans in het team.’

‘Dat was jackpot!’

Ruim tienduizend mensen bezochten begin oktober de traditionele open dagen bij ESA's technisch centrum ESTEC in Noordwijk. Nieuw tijdens de open dag was het Space for Talent podium in de NL Space tent. Hier konden inspirerende rolmodellen uit de ruimtevaart en toekomstig talent elkaar ontmoeten. Koen Meilink, werkzaam bij S&T, vertelde hoe hij in 2022 besloot een carrièreswitch te maken na een bezoek aan de NL Space tent op de open dag van ESTEC: ‘Bij ruimtevaart dacht ik tot dan toe alleen aan projecten van ESA, maar hier ontmoette ik de Nederlandse bedrijven en kennisinstellingen die aan die projecten werken. Dat was jackpot!’

Milaan kleurt oranje

Ook Milaan kleurde oranje, dankzij het NL Space paviljoen op het jaarlijkse IAC congres in oktober. Eén van de hoogtepunten was de presentatie van de TANGO missie, twee satellieten die in tandem vliegen en vanuit de ruimte atmosferisch onderzoek doen. NL Space Campus organiseerde een netwerksessie voor jong talent. Consul-generaal Mascha Baak benadrukte tijdens haar bezoek het belang van internationale samenwerking: ‘Op dit wereldwijde podium, waar baanbrekende ruimtevaartinnovaties, visionaire geesten en leiders van wereldklasse samenkomen, laat Nederland zien wat het op dit gebied te bieden heeft.’

Investing in nieuwe producten en diensten versterkt Nederlandse ruimtevaartsector

Het NSO investeerde via diverse ESA-innovatietrajecten in technologie die groeiende ondernemingen een boost kan geven. Naast praktische toepassingen, levert dit ook kennis en ervaring op die de Nederlandse ruimtevaartsector versterkt.

ESA's **Incubed** programma focust op innovatieve en commercieel kansrijke producten en diensten die gebruikmaken van aardobservatiedata. Bedrijven kunnen bij het NSO cofinanciering aanvragen voor uiteenlopende projecten.

Methaanemissies

Innovative Data Service, een joint venture van ISISpace en S&T, ontwikkelt de toepassing BrightSkies, die methaanemissies inzichtelijk maakt voor de gas- en olie-industrie.

Landbouwitstoot

Satelligence rondde de ontwikkeling af van BIOMASS, een dienst die bedrijven helpt om moeilijk te monitoren uitstoot van landbouw en landgebruik toch meetbaar te maken.

Overstromingsrisico's

SkyGeo ontwikkelde samen met Nelen & Schuurmans en Hydrologic BODIS, een toepassing die inzicht geeft in toekomstige overstromingsrisico's voor gebouwen, veroorzaakt door bodembeweging.

Via het **ARTES Core Competitiveness programme** van ESA steunt het NSO bedrijven die innovatieve producten en diensten ontwikkelen voor satellietcommunicatie.

Opblaasbaar

Inflatable de-orbit is een opblaasbare structuur met zeil, ontwikkeld door onder meer Solidflow om een satelliet aan het eind van zijn missie actief terug naar de aarde te halen.

Speciale chip

AltumRF ontwikkelt met HEMP speciale chips voor antennes op aarde. Deze chips zijn nodig voor platte antennes die satellieten in een lage baan om de aarde volgen. Hiermee is continue een grote bandbreedte van de verbinding verzekerd.

Sparkwing

Airbus Nederland ontwikkelde in het verleden *one offs*: zonnepanelen voor een enkele ruimtemissie van ESA of NASA, of het maakte kleine series zonnepanelen voor een klant. Nu bouwt het een productielijn voor driehonderd zonnepanelen uit de Sparkwing catalogus. Het NSO biedt via ESA financiële ondersteuning voor de industrialisatie van het productieproces van Airbus en Airborne, zodat de Sparkwing-zonnepanelen in korte tijd en in grote aantallen geproduceerd kunnen worden.

Via het programma **Business Applications and Space Solutions (BASS)** van ESA financiert het NSO bedrijven die de mogelijkheden van satellietdata en ruimtevaarttechnologie benutten om hun activiteiten hier op aarde te transformeren.

Betrouwbare radar

Sensar verbetert radardata in gebieden waar veel verstoringen optreden, bijvoorbeeld door logistische activiteit in havens. Traditionele observatiemethodes leiden in deze gebieden tot beperkte dekking, Robust Scatterer InSar maakt betrouwbare analyses en nieuwe toepassingen mogelijk.

Gewasziektes voorkomen

Terrasphere ontwikkelt het prototype van een satellietdienst die gewasziektes in aardappels en tomaten moet voorkomen. De alerts van AEODAS zijn zo opgezet dat boeren direct kunnen handelen en op tijd de juiste bestrijdingsmiddelen kunnen inzetten.

Irrigatiebeheer

De dienst FieldOps van Agcurate optimaliseert op basis van satellietbeelden en kunstmatige intelligentie onder meer irrigatiebeheer en plagenbestrijding in de agrarische sector.

Troebel water

Water Insight werkt aan Tractions, een informatiedienst die meet hoe troebel het oppervlaktewater is. Deze informatie is belangrijk voor de baggermarkt en aquacultuursector.

Waterkwaliteit

BasinMeter van eLEAF en 52impact voorziet bedrijven van een instrument om de waterbeschikbaarheid en -kwaliteit te waarborgen, gebaseerd op nauwkeurige en relevante gegevens op basis van satellietdata.

Illegale houtkap

Op basis van satellietdata identificeert ILDAP (Illegal Logging Detection and Prediction) van Space4Good waar illegale houtkap heeft plaatsgevonden of kan plaatsvinden.

Het NSO biedt Nederlandse bedrijven die apparatuur voor de commerciële ruimtevaartmarkt willen ontwikkelen technische en projectondersteuning via het **ESA GSTP-programma**. Het programma is generiek en is dus toegankelijk voor elk technologiedomein.

Voortstuwing met radiogolven

Stellar Space Industries ontwikkelt een elektrisch voortstuwingssysteem dat gebruik maakt van radiogolven. De golven creëren geladen deeltjes waartegen een satelliet zich kan afzetten. Zo kan de satelliet voor langere tijd in zeer lage baan om de aarde blijven.

Trainen met virtual reality

Het project ICARUS werd afgerond. Deze samenwerking tussen ATG Europe, NLR, TU Delft en ISISpace heeft geleid tot een *virtual reality* toepassing. De toepassing traint en test ingenieurs in het werken met ruimtevaartcomponenten en het integreren van satellieten.

Het **Navigation Innovation and Support Program (NAVISP)** van ESA versterkt de Europese innovatie en concurrentie op het gebied van plaatsbepaling, navigatie, en tijdsbepaling (PNT). Via dit programma stimuleert NSO onderzoek en ontwikkeling op het gebied van PNT en ondersteunt het ondernemers om innovatieve PNT-oplossingen naar de markt te brengen.

Kenniscentrum navigatie

NAVISP Element 3 is ingezet voor het mogelijk maken van EGNSS Knowledge Centre, dat bijdraagt aan bewustwording over de weerbaarheid van GNSS-gebaseerde toepassingen en monitort GNSS verstoringen in Nederland.

‘Ruimtevaart versterkt de positie van Nederland, maar we moeten wel meegaan met de tijd’

Hoe blijft Nederland relevant in een wereld die snel en sterk verandert? Door hightech te ontwikkelen waar anderen niet zonder kunnen, zegt Arnaud de Jong, managing director van TNO High Tech Industry. ‘Ik maak me zorgen over de ondernemersgeest in Nederland.’

Als u terugblijkt op het afgelopen jaar bij TNO, wat was dan het hoogtepunt?

‘Bij TNO ontwikkelen we nieuwe technologie voor bijvoorbeeld de halfgeleiderindustrie, de energiesector, de gezondheidszorg of de ruimtevaart. Maar zo nu en dan nemen we de tijd om na te denken over de toekomst. Dat deden we in 2023 door een *white paper* te publiceren over de hightechindustrie in 2040. Hierin beschrijven we hoe Nederland zich kan onderscheiden door in te zetten op *control points*. Het afgelopen jaar werd deze visie door steeds meer ondernemers, investeerders en beleidsmakers omarmd. Dat is voor mij het hoogtepunt van 2024.’

Control points, wat zijn dat?

‘Een control point is specifieke technologie die van cruciaal belang is voor een wereldwijde industrie en die heel moeilijk te vervangen is door iets anders. Als je die als land in handen hebt, controleer je dus een deel van de mondiale waardeketen. De meeste mensen kennen het voorbeeld van ASML. Nederland is wereldwijd een belangrijke speler in de halfgeleiderindustrie, omdat wij de beste machines ontwikkelen voor de productie van chips. Lely is ook een goed voorbeeld. Dit familiebedrijf is wereldwijd marktleider in machines voor veehouders. Of je nu een melkveebedrijf hebt

in Nederland, Noord-Amerika of Azië, je kunt bijna niet om de apparatuur van dit bedrijf heen.’

Hoe moeilijk is het om zo’n control point te ontwikkelen?

‘Dat is zeker niet makkelijk. Daarom is het goed dat Nederland begin 2024 de Nationale Technologiestrategie presenteerde. Hierin staan technologieën beschreven waarmee Nederland een stevige positie kan verwerven op het wereldtoneel. Voor het eerst sinds lange tijd zeggen we in Nederland: in deze tien technologieën gaan we voor langere tijd investeren. Bijvoorbeeld in quantumtechnologie, materialen voor energieopslag, fotonische chips en optomechatronica.’

Welke rol speelt TNO in de ontwikkeling van deze technologieën?

‘Wij ontwikkelen apparatuur die nooit eerder gebouwd is, maar waarvan we weten dat het technisch mogelijk is. Een prototype dus. Ik zeg altijd: als wij ermee klaar zijn, moet je je een beetje schamen voor hoe het eruitziet. Rudimentair dus, nog niet honderd procent rijp voor de markt. Misschien zijn de dimensies net te groot en zie je overal nog losse draadjes. Maar het werkt en we weten dat er vraag naar is. De volgende stap is dat Nederlandse bedrijven er een volwaardig product van maken. Want dat is de rol van TNO: wij werken door middel van technologieontwikkeling aan het verdienvermogen van Nederland.’

Zijn er ook potentiële Nederlandse control points in de ruimtevaart?

‘Je kunt zeggen dat we er al één hebben met atmosferische meetinstrumenten, zoals OMI en Tropomi. De Amerikaanse ruimtevaartorganisatie NASA belt Nederland als het een instrument nodig heeft, zoals SPeXone voor de satelliet PACE, die in februari 2024 gelanceerd werd. Voor de toekomst denk ik ook aan lasersatellietcommunicatie. Nederland is ontzettend goed in optomechatronica, de combinatie van optische, mechanische en elektronische onderdelen en hun regelsystemen. Daarmee kun je licht heel snel en ongelooflijk precies versturen en ontvangen in een lastige omgeving, zoals bijvoorbeeld dóór de damkring heen naar de ruimte en terug. Lasersatcom biedt veel kansen die aansluiten bij wat Nederland kan. Zeker als je daarbij dan ook capaciteiten hebt – en die heeft Nederland – om optische communicatie te beveiligen met behulp van *quantum key distribution*. Stel je

“
‘Ruimtevaart is als *enabler* van belang voor heel veel verschillende branches.’

eens voor dat je veilig, snel en veel kunt communiceren tussen satellieten, schepen en vliegtuigen. En dat je een deel van de technologie hiervoor uit Nederland moet halen...’

Ruimtevaart en hightech zijn nauw met elkaar verweven. Wat is de grootste uitdaging voor Nederland in de hightech de komende jaren? Waar moeten we beter in worden?

‘We zijn goed in technologieontwikkeling en er is een bloeiend ecosysteem aan startups in de hightech. Maar na startups heb je ook *scale-ups* en *unicorns* nodig om die technologieën goed in de markt te zetten. Daarvoor is durfkapitaal nodig. Ondernemersgeest. Daar maak ik me zorgen over in Nederland. Hebben wij die ondernemers die vroeg instappen en groot durven denken, net zoals dat bijvoorbeeld in de Verenigde Staten gebeurt. SpaceX laat zien dat er grote kansen zijn in de commerciële ruimtevaart. Over hoe zij die kansen verzilveren kun je van mening verschillen, maar dat er kansen zijn is een feit. Nu is de vraag: hoe ga je daar als Nederland, als Europa mee om? Ik denk dat de Europese ruimtevaart soms iets te traditioneel van aard is. We zijn blijven hangen in het ecosysteem zoals dat al decennia lang bestaat. Wat als we niet wachten op financiering van ESA, maar zélf investeren en gebruikmaken van de technologische positie die Nederland heeft? Kunnen we het ecosysteem dan een beetje opschudden? En zo onze positie in de internationale ruimtevaart op onze eigen manier versterken? Ik denk het wel.’

Wat kan de ruimtevaartwereld leren van andere onderdelen in de hightech industrie?

‘Uniek aan de ruimtevaart is dat het *first time right* moet. Je kunt niet even naar de ruimte gaan om een satelliet te repareren. Dat maakt deze sector anders dan alle andere. Maar de ruimtevaart moet wel meegaan met de tijd. Zeker als je grotere constellaties wilt bouwen, moet je misschien accepteren dat niet álles in een keer werkt. Stel dat een satelliet daadwerkelijk zeven jaar mee gaat, in plaats van 25, wat drie keer zijn levensduur is. Of dat drie procent van de kleine satellieten die je lanceert mogen falen. Dan kun je minder strenge specificaties hanteren en dus veel sneller ontwikkelen en bouwen.’

En wat zou de hightech industrie kunnen opsteken van de ruimtevaart?

‘Tien jaar geleden was er sprake van dat TNO uit ruimtevaart zou stappen. Heel interessant was dat ASML daar misschien wel het hardst tegen ageerde. Blijkbaar zagen zij hoe belangrijk ruimtevaart is voor de ontwikkeling van technologie, ook voor andere sectoren. Want dat is het mooie van ruimtevaarttechnologie: het is een *enabler*. Ruimtevaarttechnologie is van belang voor heel veel verschillende branches, van wetenschappelijk onderzoek tot de halfgeleiderindustrie en van communicatiesystemen tot landbouw. Wat Nederland moet doen is scherp kiezen. Laten we kijken naar potentiële control points in de ruimtevaart. En daar dan vol op inzetten.’

6 Internationale afspraken

Nederland streeft naar veilig en duurzaam gebruik van de ruimte. Daarom werken we samen met de EU en de VN aan heldere internationale afspraken.

Toekomst op de maan

Nederland tekende in 2023 de Artemis akkoorden: internationale afspraken over de randvoorwaarden van verkenning en exploitatie van de maan en andere hemellichamen. Tijdens de IAC in Milaan, in oktober 2024, praatten de partners in het akkoord bij over de toekomst. Hoe deel je bijvoorbeeld wetenschappelijke gegevens met elkaar? En welke technische obstakels komen we tegen, als we terugkeren naar de maan? Ook op de agenda: hoe kunnen de ondertekenaars ervoor zorgen dat meer landen bekend raken met de Artemis akkoorden en zich willen aansluiten?

Duurzame ruimte

Namens het NSO tekende directeur Harm van de Wetering in december het Responsible Space Sector verdrag. Hiermee committeert Nederland zich aan een duurzaam en verantwoord gebruik van de ruimte. Eerder werd het verdrag al getekend door onder meer ESA, de ruimtevaartorganisaties van Groot-Brittannië, Duitsland, Frankrijk en bedrijven als Airbus, Planet en Arianespace. 'We hebben samen de verantwoordelijkheid om onze ruimtevaartactiviteiten duurzaam te maken. Deze verklaring weerspiegelt onze toewijding aan een toekomst waarin innovatie hand in hand gaat met zorg voor onze planeet en het ecosysteem van de ruimte', aldus Van de Wetering.

'Nieuwe wetgeving satellietdata mag technologische ontwikkeling niet hinderen'

We gebruiken steeds meer gegevens van satellieten in de ruimte. Maar wat zegt de wet over big space data? Wat mag wel, wat mag niet en waar zijn nieuwe regels nodig? Financieel gesteund door het NSO en ESA deed Dimitra Stefoudi er promotieonderzoek naar.

Hoe kwam je op het idee om promotieonderzoek te doen naar de wetgeving rond satellietdata?

'Het onderwerp kwam toevallig op mijn pad. Tijdens mijn masteropleiding aan de Universiteit Leiden ontdekte ik hoe we gegevens van satellieten gebruiken en hoeveel data de Europese Copernicus satellieten verzamelen. Ontzettend veel. Als rechtenstudent vond ik dat spannend. Ik had geleerd dat we allemaal wetten hebben voor wat je wel en wat je niet mag doen met de data die je verzamelt. Ik vroeg me af: hoe zit dat met data die uit de ruimte komt?'

Welke regels zijn er al voor data uit de ruimte?

'Ruimtevaarttoepassingen en zeker die van aardobservatie zijn relatief nieuw. Er is dus nog niet zo heel veel specifieke wetgeving over satellietdata. In veel gevallen kijken we daarom naar wetten die gelden voor informatietechnologie op aarde. Wetten over hoe je data verzamelt, gebruikt, verspreidt en verwijdert. Dit kan gaan over privacy, maar bijvoorbeeld ook over cyberveiligheid en vraagstukken rond het intellectueel eigendom van de data. In mijn proefschrift heb ik me vooral gericht op Europese wet- en regelgeving. Dat is waar wij ons als EU-lidstaat aan moeten houden.'

Je deed in je proefschrift aanbevelingen. Wat zijn de belangrijkste?

'Kijk waar en hoe je satellietdata kunt onderbrengen in bestaande wetten en regels. Cyberveiligheid is een van de belangrijkste thema's om te adresseren. We moeten ook nieuwe wetgeving ontwikkelen over *governance* en wie waarvoor verantwoordelijk is. Maar dan wel zonder de ontwikkeling van nieuwe technologie te hinderen. Er zijn zoveel satellieten, die samen zoveel waardevolle gegevens produceren. Het zou zonde zijn als we niet proberen om daar álles uit te halen voor onze toekomst hier op aarde.'

Diplomaten in opleiding volgen NSO-training ruimtevaart

Zo'n zeventig internationaal beleidsmedewerkers in opleiding van het ministerie van Buitenlandse Zaken (IBBZ) ontdekten hoe ruimtevaart voor hun werk relevant kan zijn. Ze namen deel aan een middag over ruimtevaart, als onderdeel van de IBBZ leergang.

De IBBZ leergang, bijgenaamd het 'Klasje', is een opleidingstraject voor diplomaten in opleiding. Dit jaar stond ruimtevaart voor het eerst op het programma. Een themamiddag bij ESTEC in Noordwijk werd georganiseerd door het NSO, instituut Clingendael en de Directie Veiligheidsbeleid van Buitenlandse Zaken.

Deelnemers kregen antwoord op vragen als: hoe kunnen we een internationale wapenwedloop in de ruimte voorkomen? Welke rol kunnen satellietdata spelen in duurzame ontwikkeling? En hoe draagt ruimtevaart bij aan de Europese Green Deal en de digitale transitie van de EU?

De conclusie: ruimtevaart zit in het hart van onze samenleving en is onlosmakelijk verbonden met het Nederlandse buitenland- en veiligheidsbeleid. De diplomaten in opleiding waren erg te spreken over de sessie, vanwege de waarde van ruimtevaart en de connectie met hun werkveld.

Mondiaal overleg

De ruimtevaart heeft van nature een internationaal karakter. Daarom vindt op mondiaal niveau overleg plaats in de Committee on the Peaceful Uses of Outer Space (COPUOS) van de Verenigde Naties. In april vertegenwoordigde het ministerie van Buitenlandse Zaken Nederland tijdens de juridische subcommissievergadering. En in juni vond de 67^{ste} zitting van COPUOS plaats. Hier was het ministerie van Economische Zaken en Klimaat beleidsverantwoordelijk. De vergaderingen van COPUOS zijn belangrijk omdat ze bijdragen aan de juridische en technische kaders voor vreedzaam gebruik van en samenwerking in de ruimte.

.....

'Voor mij was 2024 het jaar waarin ik - tot mijn grote verrassing - de Space Lady of the Year award kreeg. Het is een informele prijs, uitgereikt door de Space Ladies Night Out (SLNO), een netwerk van vrouwen die in de Nederlandse ruimtevaart werken en regelmatig bij elkaar komen. Met deze jaarlijkse prijs geeft SLNO erkenning aan een vrouw voor haar betekenis voor de Nederlandse ruimtevaart, én voor de persoon die ze is. Ik werd in het zonnetje gezet omdat ik zichtbaarheid geef aan het Nederlandse ruimtevaartbeleid binnen de EU en buiten de ruimtevaartsector. Voor de buitenwereld is de prijs misschien niet zo bekend, maar voor mij persoonlijk is het een grote eer. Vooral omdat de erkenning komt van vrouwen met wie ik samenwerk.'

Joanna Ruiter,
senior adviseur NSO

Nederland door de ogen van Sentinel-1C

De aardobservatiesatelliet Sentinel-1C werd gelanceerd op 5 december 2024. Nog geen week later stuurde de satelliet zijn eerste radarbeelden terug naar de aarde. Dit radarbeeld toont onder meer Amsterdam en Flevoland, bekend om zijn uitgestrekte landbouwpercelen en geavanceerde watermanagementsystemen.

Met behulp van dit soort radarbeelden kunnen we hier op aarde onder meer de gezondheid van gewassen beoordelen, bruggen en wegen monitoren en bodemvocht in kaart brengen. Zo stellen de waarnemingen van Sentinel-1C ons in staat om de productiviteit van onze landbouw te verbeteren, infrastructuur tijdig te onderhouden en ons waterbeheer te optimaliseren.

COLOFON

Uitgegeven door

Netherlands Space Office

© Februari 2025

Tekst Sander Koenen

Ontwerp Studiodet, Tilburg

Fotocredits per pagina

ESA / P. Carril : Cover (*Artist's view of EarthCARE*)

NSO: 3 (*Harm van de Wetering*), 5 (*Europa herstelt autonome...*),

7 (*Nederland investeert in innovatieve...*), 21 (3 *onrtekenigen...*), 29 (*Celesta Da Vinci*)

ESA / S. Corvaja: 4 (*Europa herstelt autonome...*)

ESA: Cover, 4 (*Hera onderweg...*), 6 (*Nederland investeert in innovatieve...*),

7 (*Ruimtevaart is van cruciaal...*), 12 (*Ruimtevaart en klimaatonderzoek...*),

14 (*Nederland doet mee...*), (*Alticubes...*), 15 (*Tropomi*), 20 (*Institutionele lanceringen...*),

22 (*Data nóg beter...*), 25 (*Lancering Sentinel-1C...*), 40

European Union: Cover (*Tulips bloom in the Netherlands ...*)

Mediacentrum Defensie (MCD) / Aaron Zwaal: 8

TNO: 10 (*Ontdek de TANGO-missie...*)

NASA: 10 (*ESA selecteert Nederlands...*)

NSF: 11 (*EarthCARE gelanceerd...*)

Andre Dress: 12 (*Fijnstofmeter SPeXone op...*)

BUza: 13 (*Nieuwe initiatieven voor...*)

RVO: 13 (*Biodiversiteit voor landbouw...*)

NFP: 13 (*portret Wilma van Esch*)

SRON: 15 *Ilse Aben*

Nationaal Ruimtevaart Museum: 16 (*Na 50 jaar...*)

Globe Nederland: 17 *Bas Mijling*

Bas Czerwinski / TU Delft: Cover, 17

Sander Foederer fotografie: 20 (*NL Moonshot...*)

SJM fotografie: Cover *kind tijdens estec open dag*, 22 (*AlqCopernicus: ...*)

Herman Zonderland Fotografie: 23 (*Steeds meer...*), (*Meteen aan ...*)

Van Der Meijden Photography: 24 (*Hackathons motor...*)

TU Delft: 25 *Sophie de Roda Husman*

Nathan Reinds: Cover, 26,27 (*Astronautencongres zet...*)

Martijn Beekman: 28 *Eppo Bruins*

Space Expo: 29 (*Recordaantal Nederlandse...*)

Angeline Swinkels: 30 *Jasmina Lazendic-Galloway*

Laura Siliquini : 28 (*Studenten mbo...*), 31 *Moonshot*

FSO Instruments: 32 (*Made in...*)

Niels Eldering: 32

Arjan Tabak: 32

Thomas Parry: 32

Ronald Olie: 32

Spherical: 33 *Thomas Parry*

SmartQare: 33 *Ronald Olie*

Sparkwing: 34

Eric de Vries: 37

Nikos Karouzos: 38

Rike Van Hattem: 39 (*Diplomaten in...*)

Valerie Kuypers: 39 *Joanna Ruiters*

Netherlands Space Office

Postadres:

Postbus 93144
2509 AC Den Haag

Bezoekadres:

Centre Court gebouw
Prinses Beatrixlaan 2
2595 AL Den Haag

Telefoon: 088 042 4500
e-mail: info@spaceoffice.nl
internet: www.spaceoffice.nl
Linkedin: www.linkedin.com/company/nlspaceoffice/

