

The UAE's Space activities

2/9/2010

2010 Ver 1

Space Activities in the UAE

Late 1990's:

•Thuraya Series of Satellites:

•Thuraya Satellite Telecommunications company has launched three satellite so far.

•Commercial company dedicated to mobile satellite communications.

•<u>2000's:</u>

•EIAST:

•Establishment of EIAST and start of DubaiSat-1 and 2 projects.

•The UAE's first governmental and remote sensing satellites.

•Goals to develop manpower and their skills.

•Al Yah Sat:

•Highly advanced communication satellite with duel military and civilian commercial capabilities to be launched in 2010.

Introduction to EIAST and its Objectives

•The proper positioning of The UAE in the field of advanced science and technology.

•Promote the culture of advanced scientific research in the UAE and the region.

•Create an internationally competitive base for human skills development.

•Strengthen international collaborative links and establish joint projects with industry and research organisations.

EIAST Programmes

•Space Programme:

•DubaiSat-1 (First UAE EO Satellite), DubaiSat-2.

•Ground Stations.

•International Cooperation.

•Joint programmes.

•Technology Transfer.

Water, Energy and Environment Programme:
Renewable Energy, solar power, wind power.
Environmental, analytical and chemistry labs.
Nano-technology.

National Telescope Project:The first telescope is the UAE.

EIAST's Space Programme

The First Governmental programme in the UAE:Catalyst project was DubaiSat-1.

•Goals of EIAST's Space Programme:

1. Building a UAE National Space Programme.

2.Enhancing the skills of UAE nationals in this field through Know-How and technology transfer programmes.

3. Building a satellite with UAE nationals in the UAE.

4.Establishing collaboration locally, regionally and internationally.

5.Benefit the UAE and other nations through applications and cooperation.

Current Projects

•DubaiSat-1:

•Developed by Satrec Initiative of South Korea.

•200 kg Earth Observation Satellite with 2.5 m pan and 5m MS in 4 bands.

•EIAST engineers participated in TTP in all phases of project.

•Objectives include training UAE nationals, knowhow transfer, acquire image for different purposes etc.

•Project started April 2006, launched July 2009.

Images from DubaiSat-1

Current Projects:

•Image Processing Center:

•EIAST has setup a specialized IP center.

•All DS-1 data is processed and prepared.

•EIAST will start selling DS-1 data by January 2010, primarily to UAE government entities and UAE Universities.

•EIAST is running its own research projects on DS-1 data, they include, Desalination plant monitoring, fog detection over UAE, Red Tide monitoring, Sand Storm Detection and urban planning (Dubai Metro System).

•EIAST is engaging universities in the UAE and has established projects to allow students to work with DS-1 data and garner interest from student in the field of Space.

Future Projects:

•Satellites:

•DubaiSat-2 and 3.

•UAE university Satellite.

•Major Goal: Design and develop our own in the next 5-10 years.

•Ground Station and IP Center:

- •Commercialise all satellite data.
- •Commercialise Ground Segment
- •Collaborate Internationally through data and applications
- •Satellite AITB Center in Dubai

•Others:

Graduate center for space education.
Space Museum/Visitor center in UAE.
First UAE Astronaut

International Relations:

•EIAST is actively establishing relations and cooperation with all major space fairing nations.

•Current international work:

•Agreements or relations with Roscosmos, ESA, CAST, METI, KARI, Egypt, JAXA etc.

International cooperation with many international companies.

•Work with, ICG, UNOOSA, etc.

•Our goal is to make space accessible to the people of our nation, and to benefit the UAE and the world through the work we do in space.

Thank you