

NASA Science Mission Directorate Earth Science Division

Lawrence Friedl
Director, Applied Sciences Program
ESIP Federation • Partnership Panel
2012 Winter Meeting

NASA Earth Science: Applied Sciences Program

Discovering and demonstrating innovative and practical applications of Earth Science

The Applied Sciences Program funds projects that enable uses of Earth observations and NASA Earth science in organizations' policy, business, and management decisions.

Applications

Hands-on projects and studies to prove-out and demonstrate applications ideas targeted at integrating Earth observations in specific decision-making activities

<http://AppliedSciences.NASA.gov>

Capacity Building

Projects and activities to build skills, users, and capabilities in the US and developing countries on how to access and apply environmental satellite data to benefit society

NASA Earth Science: Applied Sciences Program

Goal 1: Enhance Applications Research

Identify priority needs, conduct applied research to generate innovative applications, and support projects that demonstrate uses of NASA Earth science.

Goal 2: Increase Collaboration

Pursue partnerships to leverage resources and risks and extend the program's reach and impact.

Goal 3: Accelerate Applications

Enable identification of applications early in satellite mission lifecycle and facilitate effective ways to integrate end-user needs into satellite mission planning.

<http://AppliedSciences.NASA.gov>

General Types of Projects

Integrate and transition Earth observations into an existing decision support system of an organization

Create a new decision support system (using Earth obs) and transition to an organization for on-going operations

New: ***Feasibility Studies-to-Decision Support Projects***

Objective:

Identify and prioritize high-reward applications ideas and committed partners

Year 1 Fund a set of Feasibility Studies; partner funding ideal but optional

Years 2-4 Select a subset of Projects to continue; increased funds from partner

Project	Stage	Activity	NASA Share	Partner Share
Year 1	Feasibility	Prove out application potential	100%	Optional
Year 2	Decision Support	Develop application	~80-85%	~15-20%
Year 3	Decision Support	Continue development	~60-70%	~30-40%
Year 4	Decision Support	Complete application and transition	~30-40%	~60-70%

Partner is responsible for costs to run its decision support system in subsequent years. If additional activities are needed to assist in the sustained use of the Earth obs., NASA will support additional efforts with in-kind support as possible.

Future Satellite Missions: Study on Latency

Issue: Data latency is a major factor in the utility of data products for applied and operational uses and some scientific investigations. Many missions have data products that may be extremely valuable if they can reach the applied communities quickly after collection.

Study:

The study will support the Earth Science community to assess options for meeting latency desires on the missions and inform trade-off decisions regarding mission costs and design.

Latency & User Needs. Assess the probable data latency targets for the suite of NASA ESD planned missions

Latency & Technical Capabilities. Examine possible methods and mechanisms for delivering data that meets data latency targets

Partnerships

Alignment of incentives & interests

Organizational culture

Nature of the relationship

Opportunity for a
Partnership within the
Earth Science Community

Customer Service Standards and Expectations

What are they in the
Internet age?

[Shop All Departments](#) ▾Search

GO

[Cart](#)[Wish List](#) ▾

Books

[Advanced Search](#)[Browse Subjects](#)[New Releases](#)[Best Sellers](#)[The New York Times® Bestsellers](#)[Libros en español](#)[Bargain Books](#)[Textbooks](#)

John R. Jensen

[See larger image](#)[Share your own customer images](#)[Publisher: learn how customers can search inside this book.](#)

Tell the Publisher!
[I'd like to read this book on Kindle](#)

Don't have a Kindle? [Get your Kindle here](#), or download a **FREE Kindle Reading App**.

Remote Sensing of the Environment: An Earth Resource Perspective (2nd Edition) [Hardcover]

[John R Jensen](#) ✓ (Author)★★★★★ ✓ ([7 customer reviews](#)) | [Like](#) (0)List Price: ~~\$153.20~~

Price: **\$110.76** & this item ships for **FREE with Super Saver Shipping**. [Details](#)

You Save: **\$42.44 (28%)****In Stock.**Ships from and sold by **Amazon.com**. Gift-wrap available.

Want it delivered Saturday, October 15? Order it in the next 23 hours and 20 minutes, and choose **One-Day Shipping** at checkout. [Details](#)

29 new from \$99.65 **30 used** from \$82.00FREE Two-Day Shipping for Students. [Learn more](#)**Formats**

	Amazon Price	New from	Used from
⊕ Hardcover	\$110.76	\$99.65	\$82.00

Book Trade-In**Sell Back Your Copy for \$76.50**

Whether you buy it used on Amazon for ~~\$82.00~~ or somewhere else, you

Used Price	\$82.00
Trade-in Price	\$76.50
Price after Trade-in	\$5.50

Quantity: **Buy New**[Add to Cart](#)

or

[Sign in](#) to turn on 1-Click ordering.

or

[Add to Cart with FREE Two-Day Shipping](#)

Amazon Prime Free Trial required. Sign up when you check out. [Learn More](#)

[Add to Wish List](#)**Buy Used**Used - Good [See details](#)

\$98.99 & this item ships for FREE with Super Saver Shipping. [Details](#)

Fulfilled by Amazon

[Add to Cart](#)

or

[Sign in](#) to turn on 1-Click ordering.**More Buying Choices****59 used & new** from \$82.00Have one to sell? [Sell on Amazon](#)

or

San Francisco Marriott Marquis ★★★★☆ [Like](#) 16

55 Fourth Street, San Francisco, CA 94103

[Hotel website](#) | [Hotel deals](#) | [1-888-236-2427](#) | [Hotel amenities](#)

[See professional photos](#)

[See traveler photos \(150\)](#)

Ranked #73 of 242 hotels in San Francisco
★★★★☆ 697 Reviews

Show the lowest price for this hotel*

Check In Check Out Adults

Show Prices

- Hotels.com
- Booking.com
- Marriott.com
- Expedia.com
- ORBITZ.com
- otel.com
- AmExTravel.com
- Venere.com

*from our partners

Reviews from our community

[Write a Review](#)

What travelers say about this hotel

- "Union square" (18)
- "Moscone Convention Center" (5)
- "Cable car" (13)
- "View lounge" (5)
- "Very nice" (12)
- "Great location" (11)

Traveler rating

Travelers also viewed...

- JW Marriott San Francisco Union Square**
★★★★☆ 435 Reviews
 San Francisco, CA [Show Prices](#)
- San Francisco Marriott Union Square**
★★★★☆ 437 Reviews
 San Francisco, CA [Show Prices](#)
- Omni San Francisco Hotel**
★★★★☆ 1,082 Reviews
 San Francisco, CA [Show Prices](#)

Browse nearby

[Hotels \(242\)](#) | [Restaurants \(3099\)](#) | [Things to Do \(742\)](#)

[Map of San Francisco](#)
 Sponsored by:

Advanced search
Language tools

Google Search

I'm Feeling Lucky

Change

Design Clock

US Air Quality

NYTimes.com - Top Stories

Sebelius Overrides F.D.A. on Freer Sale of Emergency Contraceptives

The health secretary overruled the Food and Drug Administration's decision that emergency contraceptives be sold freely over the counter, including to teenagers 16 years old and younger.

- Blagojevich Sentenced to 14 Years in Prison
- Assad Officials Dismiss Protests
- At Climate Talks, a Familiar Standoff Emerges Between the U.S. and China
- To Sleep on the Subway, Maybe, but to Dream? Poor Chance

More news >

NASA Watch

- + [Looking Back at Earth From Spaceport America](#)
- + [Webb Space Telescope Events on Capitol Hill Today](#)
- + [December 2011 Issue of Space Quarterly Magazine Available](#)

ScienceDaily: Latest Science News

- + [Novel drug wipes out deadliest malaria parasite through starvation](#)
- + [Researchers suggest unconventional approach to control HIV epidemics](#)
- + [SETI search resumes at Allen Telescope Array, targeting new planets](#)

Dictionary.com Word of the Day

- + [boscaje: Dictionary.com Word of the Day](#)

Spanish Word A Day

- + [alinear = align](#)
- + [\(la\) mascota = pet](#)
- + [\(el\) animal doméstico = pet](#)

The P-Man

washingtonpost.com - Today's H

- + [Japan begins grim relief mission as thousands reported missing](#)
- + [Japanese nuclear plants' operations resume after meltdowns](#)
- + [For autistic kids' parents, trial](#)

Turtle

News

- + [As Protests Face Hurdles, Elections In Russia](#)
- + [Why Observing Prostate Cancer Surgery](#)
- + [Bonbons For Breakfast? More Sugar To Be Discussed](#)

Sign Up

Facebook helps you connect and share with the people in your life.

Group on Earth Observations

Create a Page

Government Organization

Wall

Group on Earth Observations · Everyone (Top Posts) ▾

Share: Post Photo

Write something...

Wall

Info

Photos

Notes

Events

Links

About

The Group on Earth Observations (GEO) strives to enable a healthy public, e...

More

446

like this

1

talking about this

Likes

See All

friends of European Space Agency

NASA community

Group on Earth Observations added 104 new photos to the album GEO VI Plenary ~ Washington, DC ~ November 2009.

Like · Comment · February 26, 2010 at 1:17pm ·

Hironcina Maria Lima likes this.

Emil Alexander Cherrington

On July 28, 2011, Dominica's Matthieu Dam was breached, damaging

Want to like or comment on this page?

To interact with Group on Earth Observations you need to sign up for Facebook first.

Sign Up

It's free and anyone can join. Already a member? Log in.

Similar Facebook Pages

Innovation Union

6,462 like this

National Ocean Service

6,507 like this

ESA Education

1,297 like this

More ▾

Comments from peers

Suggestions

Rating system

Message boards

Personal tailoring

Feedback at the point of experience

One-touch efforts

and, of course, free shipping on orders over \$25

Customer Service Standards and Expectations

Do we follow them?

Do we meet them?

Search all SBAs

Search

GO

Cart

Land Cover Type Yearly L3 Global 1km SIN Grid

[Terra-MODIS](#)☆☆☆☆☆ [\(13,769 user reviews\)](#)**Level 3.**

Ships from Land Processes DAAC

Customers Who Accessed This Item Also Accessed

Burned Area

☆☆☆☆☆

Emissivity (LST)

☆☆☆☆☆

Vegetation (NDVI)

☆☆☆☆☆

Leaf Area Index (FPAR)

☆☆☆☆☆

Editorial Reviews

MODIS Science Team

The MODIS Land Cover Type product contains multiple classification schemes, which describe land cover properties derived from observations spanning a year's input of Terra data. The primary land cover scheme identifies 17 land cover classes defined by the International Geosphere Biosphere

Programme (IGBP), which includes 11 natural vegetation classes, 3 developed and mosaicked land classes, and three non-vegetated land classes.

The MODIS Terra Land Cover Type Yearly L3 Global 1 km SIN Grid product incorporates five different land cover classification schemes, derived through a supervised decision-tree classification method.

[See all Editorial Reviews](#)

Product Details

Product code: [MOD12Q1](#)

Platform: [Terra](#)

Raster Type: Tile

Resolution: 1000m

Temporal Granularity: Annual

Earth Science Best Sellers Rank: #142

Customer Reviews

Average Customer Review: (278 customer reviews)

Most Helpful Customer Reviews

78 of 81 people found the following review helpful:

Latest product is based on MODIS v.5; found that the urban classification is underrepresented but otherwise a great product.

› [See all 278 customer reviews...](#)

Users, Behaviors, Preferences

Where and how
do people get
their data and
information?

What are
demographics
and user
characteristics?

attitudes

satisfaction

perceptions

factors

technographics

aversion to new
information
sources

familiarity with
Earth observations

user traits

existing value
chains

consumer information

disposition to
technology

expected level
of service and
support

psychographics

lifestyle

trusted sources

preferences

Challenges to the ESIP Federation:

Self-assessment within Earth science
and applications community on
customer service standards

Lead a collaboration on User
Characterization

Back-up Materials

Partnerships & Collaborations:

Applications Perspective

*Partnership Opportunity in
Earth Science Community*

Applied Sciences Program Applications Readiness Levels

ARLs

9. Approved, Operational Deployment and Use in Decision Making.
8. Application Completed and Qualified.
7. Application Prototype in Partners' Decision Making.
6. Demonstrate in Relevant Environment.
5. Validation in Relevant Environment.
4. Initial Integration and Verification (in Laboratory Environment).
3. Proof of Application Concept.
2. Application Concept .
1. Basic Research.

*Partner
Demonstration
and Transition*

*Development, Test,
and Validation*

*Discovery and
Feasibility*

GEO and GEOSS

The vision for the Global Earth Observation System-of-System (GEOSS) is to realize a future wherein decisions and actions for the benefit of humankind are informed by coordinated, comprehensive and sustained Earth observations and information.

Global Earth Observation System of Systems

Is GEOSS this vision or is it a means to a vision?

A physical entity?

A concept to motivate an enabling infrastructure of technical standards, policies, and international principles?

NASA Earth Science: Applied Sciences Program

Global active fire locations from MODIS Fire/Thermal Anomalies product are processed in rapid response. SMS/text messages sent out to emails & cell phones with key info (fire coordinates, time, distance to reference point). For example, park managers use alerts to reduce illegal clearing and respond to wildfires.

August 2010: Transitioned to UN FAO for on-going operational support.

System Configuration

OMI SO₂ – Iceland Volcano

Projects developed and demonstrated reliable detection of volcanic ash clouds using Aura/OMI SO₂ data and other NASA Earth science satellite sensors. Proven utility led to its operational use by NOAA to formulate Volcanic Ash Advisories. Products used extensively in Iceland volcano eruption in April 2010.

February 2011: The NASA satellite data were used to produce volcanic ash advisories for aviators across the Gulf of Mexico due to the Feb.1 eruption of the Popocatepetl volcano in Mexico.