
EMMESI WORKSHOP (VIRTUAL
HYBRID ZOOM) 16-19 MARCH 2021
(TIMES CET) PROGRAMME V6 10/3

E U R O M O O N M A R S

E A R T H

S P A C E & I N N O V A T I O N

Leiden Innovation Centre PLNT Langegracht 70, Leiden:

16-19 March physical presence capacity for 20 persons with safe social distancing, if you
plan to attend in person on a given day, please inform chairs of the day, Fabian
Mulder, and Bernard Foing (email contacts at end).

Presentations: all speakers please confirm your talk and send your ppt slides in
advance to co-chairs of the day (copy foing@strw.leidenuniv.nl) before 15 March 14h CET

Planned physically present speakers /participants are shown in bold in the
programme. EMMESI zoom link will be sent to participants before 12 March.

Preparation: 24 Feb installation ExoGeoLab lander, 3 &10 March test of lander,

 instruments , rover, telescope; 13 March LIC 10h MoonGallery installation, 14 April

lander@”Field”

Join Zoom Meeting
https://us02web.zoom.us/j/84327171302?pwd=VXZ5ZTlKSkpMZm1uQnZyclBmbTA4dz09

Please download and import the following iCalendar (.ics) files to your calendar system.
Daily: https://us02web.zoom.us/meeting/tZAude6pqTopGtbN5eisB7zqrIrK5Q1gKoqq/ics?
icsToken=98tyKuGsrTktG9OUsxmFRpwIA4joKOvwtn5ejbdfskrgCjNxNRnnJMtQGedOQd_7

Meeting ID: 843 2717 1302

Passcode: 888905

E U R O M O O N M A R S , E A R T H , S P A C E & I N N O V A T I O N E M M E S I
W O R K S H O P (V I R T U A L H Y B R I D Z O O M) 1 6 - 1 9 M A R C H 2 0 2 1

(T I M E S C E T) P R O G R A M M E V 6 1 0 / 3

Email Contacts: Bernard Foing (foing@strw.leidenuniv.nl), Fabian Mulder (mulder.create@gmail.com), Yke

Rusticus (yke.rusticus@gmail.com), Hannah Reilly (C18385283@mytudublin.ie), Kevin McGrath (

kevinmcgrath237@gmail.com), Anna Sitnikova/Elizaveta Glukhova (art@moongallery.eu) , GALIX

conference joepelton@verizon.net, leo@r-bridge.co

mailto:foing@strw.leidenuniv.nl
mailto:mulder.create@gmail.com
mailto:yke.rusticus@gmail.com
mailto:C18385283@mytudublin.ie
mailto:kevinmcgrath237@gmail.com
mailto:art@moongallery.eu
mailto:joepelton@verizon.net

09:30 welcome breakfast, Kevin to coordinate Local Lunch/coffee logistics (and ordering lunch

for present participants);

10:00 intro/keynote Bernard Foing (EuroMoonMars), Fabian Mulder (LUGUS innovation);

10:15 Space MoonMars: Dima Titov (Mars Express MEX), Iris Schuring (Mars climate &

glaciers) Jourdain (Chang’E4 &5 landing sites), Daniel den Heijer (AI4lunar sites), Benjamin

(AI4physics), David Ruhe (AI4astro);

11:15 AI4Exoplanets: Victoria Foing (Ai4Kepler/TESS), Yke Rusticus (AI4TESS multi planets),

Christoph Hoenes (AI4Transits shapes), Johanna Terpstra (data & observations), Ana (PLATO),

Theresa Rank-Lueftinger (ARIEL), Bruno Merin (AI4science);

12:15 Olivier Witasse (JUICE);

12:30 AI4EO: Earth Observations: Shaodi You (AI Amsterdam), Hans van’t Woud (Blackshore

Cerberus), Amanda Kruijver/ Thijs Perenboom (52 impact), Alexis Guillot (Crowds,Games,

Crops), Samir Zamarialai (AI&cities) , (Amsterdam AI Cees Snoek) , Agnieszka Łukaszczyk-

Jużyk (Planet);

13:45 Lunch break

14:30 Sebastien Besse (ESA Planetary Science Archives), Jara Pascual (Collabwith), NN (ESA

PhiLab)

15:15 break-0ut for splinter groups: Data Analysis (Yke et al), Instruments (Gary,
Hannah, Chirayu et al ..), Business (Jara et al), Astronauts (Kevin et al),
ArtMoonMars

E U R O M O O N M A R S , E A R T H , S P A C E & I N N O V A T I O N E M M E S I
W O R K S H O P (V I R T U A L H Y B R I D Z O O M) 1 6 - 1 9 M A R C H 2 0 2 1

(T I M E S C E T) P R O G R A M M E V 6 1 0 / 3

Tuesday 16 March, Space Data Analysis & AI (Reflect room)
(co-chairs: Yke Rusticus, BF et al) Zoom + youtube streaming Gary
Brady/ (Sabrina), Kevin McGrath to coordinate Local Lunch/coffee
logistics, Hannah/Gary (Health/safety and COVID managers)

E U R O M O O N M A R S , E A R T H , S P A C E & I N N O V A T I O N E M M E S I
W O R K S H O P (V I R T U A L H Y B R I D Z O O M) 1 6 - 1 9 M A R C H 2 0 2 1

(T I M E S C E T) P R O G R A M M E V 6 1 0 / 3

Wednesday 17/3 Instruments and Space Missions (Spotlight)
(co-chairs: Hannah Reilly, KevinMcGrath et al), Fabian

09:30 welcome breakfast

10:00 Space Missions: BF/Berthyl Duesmann (Earth observations), Hakan Svedhem (ExoMars

TGO), Johannes Benkhoff (BepiColombo), Jorge Vago (ExoMars rover), Gerhard Kminek (Mars

Sample Return), Elliot Sefton-Nash (PROSPECT), news 2021 from Mars missions;

11:30 Sample analysis: Aurore Hutzler/ Jonathan (sample curation), Annelotte Weert (basalt

alteration), Marjolein Daeter (sample analysis & spectroscopy);

12:00 Instruments demos: Gary Brady (radio antenna/comms), Hannah Reilly (sample

spectroscopy), Chirayu Mohan (REMMI rover & exogeolab lander), Kevin McGrath
(protocols & teleoperations), operations.spacezebro@tudelft.nl, (Space Zebro rover (1), Johan

Leijtens (testing and qualifying for space), Peter Wiegman (high precision 3D printing & cancer

detection);

13:15 Lunch break

13:00 Future space habitats: Sabrina Kerber, Christiane Heinicke (MAMBA), Kyungwhan Kim,

TaiSik Lee, IPSA habitat study;

14:00 Virtual Tour Moon ExoGeoLab Lander, instruments and MoonGallery exhibition

15:00 break-out for splinter groups: Data Analysis (Yke, Johanna et al), Instruments,
Business, Astronauts, ArtMoonMars;

16:00 EMMPOL virtual meeting

E U R O M O O N M A R S , E A R T H , S P A C E & I N N O V A T I O N E M M E S I
W O R K S H O P (V I R T U A L H Y B R I D Z O O M) 1 6 - 1 9 M A R C H 2 0 2 1

(T I M E S C E T) P R O G R A M M E V 6 1 0 / 3

Thursday 18/3 Astronauts, bases & simulations (Spotlight) (co-
chairs: Kevin McGrath, Sarah Baatout, Julien Villa Massone, et al)

009:30 welcome breakfast

10:00 Field campaigns: Henk Rogers (Intl MoonBase Alliance IMA & future habitats) ,

Michaela Musilova (IMA HI-SEAs and EMMIHS campaigns);

10:30 EMMIHS EuroMoonMars IMA- HI-SEAs: EMMIHS1 (Nity, Annelotte, Sebastian),

EMMIHS2 (Sabrina, AnaC), EMMIHS3 (Marc, Robert), EMMIHS4 (Heloise), EMMIHS 5-6 Nov 2021

(Michaela, Agneszka);

 ChileMoonMars: Adrien Tavernier et al (Scout campaign Feb. 2021) , EMM TUD support ,

ChileMoonMars December2021;

11:30 EMM Iceland CHILL-ICE update & preparation Marc Heemskerk, Charlotte Pouwels,

Sabrina Kerber, Roberto, Kevin et al;

12:15 ISS Matej Polacek (ISS Columbus Flight Controller);

12:30 EMMPOL/AATC Agata, Matt (AATC), EMMPOL1 (Roxana), EMMPOL2 (Roberto),

EMMPOL3 (Romain et al, Sybil, Shannon), EMMPOL4 (Kevin, Hannah, Chiaru, Gary, Morgane

,Bochum), Michael , EMMPOL5(2 Leuven), EMMPOL 6 19Aug (Agata, Amanda S) & rockets 16-

18 Aug, preparation for EMMPOL, 20 April packing;

EMMPOL investigations: Alexandra Dobney (Sussex University, the Intellectual Space Suit)

Mieke Verslegers (Belgian Nuclear Research Centre SCK CEN, Mol, Belgium, Skin and brain in

space), Sarah Baatout (Belgian Nuclear Research Centre SCK CEN, KULeuven and UGent,

Belgium: Personalised medicine for astronauts);

13:20 Lunch break

E U R O M O O N M A R S , E A R T H , S P A C E & I N N O V A T I O N E M M E S I
W O R K S H O P (V I R T U A L H Y B R I D Z O O M) 1 6 - 1 9 M A R C H 2 0 2 1

(T I M E S C E T) P R O G R A M M E V 6 1 0 / 3

Thursday 18/3 Astronauts, bases & simulations (Spotlight) (co-
chairs: Kevin McGrath, Sarah Baatout, Julien Villa Massone, et al)

13:40 Karoly Schlosser (Aquanauta), shoma berkemeyer (hs-osnabrueck.de, Nutrition:

EarthMoonMars);

14:00 EMMATA Astronautics Training Academy: Nancy Vermeulen, Julien Villa-Massone,

Michael Waltemathe, Elke, BF, Marc Heemskerk, Sarah Baatout et al;

14:30 ESA astronauts selection and upcoming opportunities (commercial, etc…)

GALIX (15:05-16:05pm CET) The Future of Off-World Settlements: The Technical, Operational,

Regulatory, Safety, and Environmental Challenges;

Chair: Jean-Jacques Tortora, Dir., European Space Policy Institute; Adriano Autino: Space

Renaissance International ; Alicia Woodly , Axiom Inc.; Dr. Madhu Thangavelu, Moon Village

Association ; Michelle Hanlon, Co-Founder, For All Moonkind

GALIX (16:05 to 17:05 pm CET) Threats to Earth from Asteroids, Solar Storms and

Consideration of the Other Broader Aspects of Planetary Defense

Chair: Dr. Joseph N. Pelton, Dean Emeritus, International Space University; Panelist: Dr. James

Green, Chief Scientist of NASA; Panelists: Dr. William Ailor, Technical Fellow with the Center for

Orbital and Debris Reentry Studies, Aerospace Corporation ; Dr. Olga Sokolova, Risk Analyst,

Sirin Orbital Systems, Zurich, Switzerland

GALIX (17:05-17:35 pm CET) The Challenge of Global Space Education, Training and Capacity-

Building

Chair: Niklas Hedman, Secretary of COPUOS; Panelists: Juan de Dalmau, President,

International Space University; Dr. Su-Yin Tan, Univ. of Waterloo, Canada

mailto:s.berkemeyer@hs-osnabrueck.de

E U R O M O O N M A R S , E A R T H , S P A C E & I N N O V A T I O N E M M E S I
W O R K S H O P (V I R T U A L H Y B R I D Z O O M) 1 6 - 1 9 M A R C H 2 0 2 1

(T I M E S C E T) P R O G R A M M E V 6 1 0 / 3

Friday 19/3 ArtMoonMars and Society (Reflect room)
(co-chairs: Anna Sitnikova, Elizaveta Glukhova, Michael
Waltemathe)

09:30 welcome breakfast

10:00 ArtMoonMars Bernard Foing, Jeanette (G-net), A Framis (Moonlife & concept store),

Evelina Domnitch/Dmitri Gelfand (KABK artscience & space), F de Wilde (KABK Moonvillage),

Olof van Winden (TodaysArt), Aoife (ITACCUS), Nelly Benayoun (Uni Underground), Annick

Bureaud (Leonardo), Roger Malina (Leonardo/OLATS), Nahum Romero (Kosmica), Niek

Verschoor (King of Moon& Mars, Next suburbs, MoonMars food&meat), Borghildur (Artist on

the Moon), Paulina Almeida (choregraphy, Moonwalk);

11:00 MoonGallery news and artist talks:
11:00: Anna and Elizaveta

11:20: Lakshmi Mohanbabu

11:40: Kristina Okan

12:00: Marcus Neustetter

12:20: Annamaria Zanella and Renzo Pasquale

~12:40: Exhibition opening;

Events: MG Innovation exhibition, prepration for 14 or 17 April Field installation MG,
MG GLEX, MG Croatia, MG Iceland, MGSpace;

13:00 Space & Society Michael Waltemathe, Elke Hemminger (sociology), Savannah

Aloserij (lunar Alexandria heritage library), Vid Beldavs (International Lunar Decade);

14:00-15;00 Wrap-up ArtMoonMars & Society & Demos (Kevin, Hannah, Chiaru, Gary)

GALIX (15:05-16:05 CET) Innovative Legal, Financial, and Institutional Arrangements for International

Space Collaboration

Chair: Lucy Stojak, Exec. Director, Mosaic, School of Management, HEC, Canada, Montreal; Panelists:

Steven Freeland, Emeritus Prof. & Former Dean, Univ. of Western Sydney, Aus; Tanja Masson Zwaan,

Dep. Director International Institute of Air & Space Law, University of Leiden, Netherlands

GALIX (16:05 to 17:05 CET) New Space Security Concerns: The Advent of Space Forces, the Need for

Better Space Situational Awareness and Space Traffic Management and More

Chair: Dr Peter Martinez, Director of the Secure World Foundation; Panelists: Kai -Uwe Schrogl, Chair,

International Institute of Space Law; Theresa Hitchens, Senior Reporter, Breaking Defense; Prof. Sa’id

Mosteshar, Director, London Institute of Space Policy and Law, School of Advanced Studies, University

of London

 GALIX (17:05-17:35 CET) International Lunar Exploration Working Group Programmes &
EuroMoonMars Astronautics Training Academy
Chair: Prof. Bernard Foing, Executive Director, ILEWG & EuroMoonMars; Participants: Sabrina
Kerber, Space Architect & Analog Astronaut, EuroMoonMars; Dr Roxana Perrier, IPSA Aerospace
School/EuroMoonMars; Nancy Vermeulen, EuroMoonMars Astronautics Training Academy

(17:35-17:45 CET) Next Steps for the GALIX Space Alliance

18:00 End & Virtual celebration for EuroMoonMars, Earth, Space & Innovation EMMESI 2021
Workshop

Email Contacts: Bernard Foing (foing@strw.leidenuniv.nl), Fabian Mulder (mulder.create@gmail.com),

Yke Rusticus (yke.rusticus@gmail.com), Hannah Reilly (C18385283@mytudublin.ie), Kevin McGrath (

kevinmcgrath237@gmail.com), Anna Sitnikova/Elizaveta Glukhova (art@moongallery.eu), GALIX

conference joepelton@verizon.net, leo@r-bridge.co

E U R O M O O N M A R S , E A R T H , S P A C E & I N N O V A T I O N E M M E S I
W O R K S H O P (V I R T U A L H Y B R I D Z O O M) 1 6 - 1 9 M A R C H 2 0 2 1

(T I M E S C E T) P R O G R A M M E V 6 1 0 / 3

Friday 19/3 ArtMoonMars and Society (Reflect room) (co-chairs:
Anna Sitnikova, Elizaveta Glukhova, Michael Waltemathe)

mailto:foing@strw.leidenuniv.nl
mailto:mulder.create@gmail.com
mailto:yke.rusticus@gmail.com
mailto:C18385283@mytudublin.ie
mailto:kevinmcgrath237@gmail.com
mailto:art@moongallery.eu
mailto:joepelton@verizon.net

