

EO Cafe

OCRE adoption funding

Jan Meijer, Uninett

Trondheim, 10 September 2020

OCRE | Open Clouds
for Research
Environments

1. OCRE will establish procurement vehicles to provide the European not-for-profit Research & Education (R&E) community access to a portfolio of
 - A. commercial infrastructure cloud services
 - B. commercial Earth Observation Platform Services
2. Following this, three funding waves will then target the research community to stimulate adoption of these services.
3. By developing and executing the processes required to execute the aforementioned, OCRE will develop the capability for procuring and brokering commercial services in the EOSC

EO Wave 1 plan under development,
target Q4 2020

		Earth Observation Platform Services	Target group	this presentation
Wave 1	€ 1.4775M	€ 0.975M	individual researchers	
Wave 2	€ 1M	€ 1.5M	research projects at individual institutions	
Wave 3	€ 2.25M 50% co-funded by research project	€ 2.25M 50% co-funded by research project	research projects at groups of institutions represented by lead organisation	

- Meant for research use of
 - **digital and professional services**
 - available through the OCRE procurement vehicles
- Earth Observation projects: use Copernicus data
- **Not intended for a project's person hours**
- For institutions who are eligible to procure from the OCRE procurement vehicles

- Aim for bigger flagship projects that can act as show cases for what can be achieved using OCRE's services
- Research-relevant projects that really show the community how OCRE's portfolio of services can help researchers achieve great research outcomes, e.g.
 - new outcomes enabled by services
 - improved execution: time, money, quality
 - impact amplifier - allow nimble groups to do large undertakings
 - allow for nimble budgets to achieve great things
- Resulting in:
 - Direct adoption at limited number of institutions
 - Inspiring showcases – case studies which inspire other researchers to adopt services for their research
 - Wave 3 – groups of institutions
 - establishment of lead applicants as permanent adoption-amplifiers
 - service part of permanent group portfolio

Adoption funding call process

Milestone: starting 1st cloud and 1st EO calls

1st cloud services call

- Announced on 7 July
- Call open 15 September
- 70 registered for opening webinar
- Application deadline 31 October

1st Earth Observation Services call

- Announced on 28 August
- Call open 14 October
- Opening webinar
- Application deadline 30 November

Planning adoption funding calls

When	What
June 2020	<ul style="list-style-type: none"> 23 Jun: OCRE cloud tender closes
July	<ul style="list-style-type: none"> 2 Jul: 1st EAB meeting: prep 1st Cloud Call 15 Jul: Announce 1st Cloud Call opening date
August	<ul style="list-style-type: none"> Prepare call package 1st cloud call
September	<ul style="list-style-type: none"> 2 Sep: 2nd EAB meeting – prep 1st Cloud Call 15 Sep: 1st Cloud Call opens: W2 (webinar) Early Oct: 3rd EAB meeting: prep 1st EO call
October	<ul style="list-style-type: none"> 14 Oct: 1st EO Call opens: W2 (webinar)
November	<ul style="list-style-type: none"> End Nov: 4th EAB meeting: oversight award decisions 1st cloud call
December	<ul style="list-style-type: none"> Accept/reject letters sent to projects 1st cloud call Contracts with projects 18 December: Cloud Tender award complete

When	What
January 2021	<ul style="list-style-type: none"> 5th EAB meet: oversight award decisions 1st EO call, prep 2nd Cloud & EO calls Launch event Cloud Suppliers
February	<ul style="list-style-type: none"> 15 Feb: 2nd EO call opens: W2 & W3 16 Feb: 2nd Cloud call opens: W2 & W3
March	
April	<ul style="list-style-type: none"> 5 April: 2nd calls close
May	<ul style="list-style-type: none"> Early May: 6th EAB meet: oversight award decisions 2nd calls
June	<ul style="list-style-type: none"> Early June: 7th EAB meet: prep last EO and Cloud W2 and W3 calls
July	<ul style="list-style-type: none"> 1 July: 3rd and last calls open (webinars)
August	<ul style="list-style-type: none"> 16 Aug: last Wave 2 and Wave 3 calls close
September	<ul style="list-style-type: none"> Early Sept: 8th EAB meet: oversight award decisions 3rd calls
November	<ul style="list-style-type: none"> 9th and last EAB meet: wrap-up
December	<ul style="list-style-type: none"> OCRE project extends to 2022: monitoring, reporting and develop case studies

EOcafe

EOcafe

OCRE | Open Clouds
for Research
Environments

Thank you

**See you at the 1st
OCRE Earth
Observation Call
opening webinar on 14
October!**

OCRE

**Earth
Observation
Services
Funding
for Research**

