

HINTS IN WRITING ESA IAP PROPOSALS

Matti Anttila, SSF

Integrated Space Applications IAP – New tenders - aamutilaisuus

SSF

TOPICS OF THIS PRESENTATION_

- IAP Project logic
- Your idea
- Proposal work
- Hints

IAP PROJECT LOGIC_

Definition

- 1. Stakeholder Analysis
- 2. State-of-the-Art Analysis

Solution

- 3. Integrated Solution and Associated Services
- 4. Proof of Concept (Service)

Analysis

- 5. Economic and Non-Economic Analysis
- 6. Roadmap (to Demo phase)

Management

- Project Office
- Networking
- Commercial studies

IAP Project as seen from the practical p.o.v.

- **Must have a feasible idea – even for the feasibility study**
 - Feasibility study is for evaluation of the idea feasibility – but the idea should be compelling!
- **At first, don't think the space assets**
 - But one of them only – EO, for example.
 - Think about the need for a service, then what the service needs.
- **Above all, start from end: Is there a need for something?**
 - ...and can I fulfil the need by using space assets in a clever way?
- **Team is not only for the country numbers**
 - ... Think the team members as critical needs.

SO WHAT IS A GOOD PROJECT IDEA?

Example: Information service_

INFORMATION SERVICE

- Crisis management
- Water area surveillance
- Infrastructure monitoring
- Forest state monitoring
- Ice monitoring

B2B or B2C

- Mode of economy
- Again: Need analysis
- Business case
- Non-economic analysis

DATA PROCESSING SYSTEMS

- Sensor data processors
- EO data processors
- Sensor fusion

END-USER WORK

- Accessibility
- Interface

More detailed example: Balmon_

BALTIC SEA MONITORING

- Sensor fusion
- Important information
- Space assets
- Pilot users

B2B or B2C

- Difficult product
- Again: Need analysis
- No demo phase

System of services around marine water quality

Our problem

<https://artes-apps.esa.int/projects/balmon>

CONCLUSION:
TEST YOUR IDEA EVEN
BEFORE THE
FEASIBILITY STUDY

SSF

PROPOSAL: Value proposition_

```
if ("Need-Solution-Value-chain" == 1) {  
 { &proceed;  
}  
else {  
 { &do_not_proceed_only_with_technology;  
}
```

Project Management plan

- Objectives: measurable
- User Group interaction and feedback
- Self-assessment
- Way forward (draft Demo plan)

PROPOSAL TIPS_

- Not only a stand-alone proposal
 - Letters of interest / commitment / recommendation, preferably from every party
 - Reserve time to get these!
- Show your added value, to ESA and Tekes
 - Don't look for 100% feasibility study; would you take the risk of investing your money too? (i.e. stress test your plan)
- Contact Tekes / IAP early.
 - Best to have a tailored project → influence the process at early stage.

WHAT IF

- **Going directly to Demo..?**
- **Using your idea in other financing program?**
- **Completely on your own, funding from pilot users?**

SSF

