MAMA - The first MedGOOS project

The Mediterranean network to Access and upgrade the Monitoring and forecasting Activity in the region
Prepared by Aldo Drago, MedGOOS Executive Secretary and Silvana Vallerga, MedGOOS Chairperson

MedGOOS Secretariat, IOI-Malta Operational Centre, University of Malta, c/o 36, Old Mint Str., Valletta VLT12, Tel/Fax +356 2123 2493

email: aldo.drago@um.edu.mt and vallerga@nameserver.ge.cnr.it

INTRODUCTION

The problems of sustaining marine living resources, protecting and restoring the ecosystem health, controlling marine pollution, abating algal blooms, mitigating natural disasters, and protecting public health are longstanding issues in the Mediterranean. Indeed the combined effects of global climate change and human alterations of the environment are already very pronounced in many coastal waters of the global ocean, including to no lesser extent the Mediterranean Sea. Yet the economic activity of most of the riparian countries is to a significant proportion linked to the sea and to the use of coastal areas; and this is expected to increase in the future. The increasing range of services, amenities and benefits deriving from the sea are exacerbating pressures on the marine environment and raise even more the need to adequately manage its resources. Routine and long term monitoring of the ocean and coastal seas, and forecasting of the state of the sea based on sound science, reliable assessment, and efficient co-operation between nations, constitute the main tools for such a management.
While the methodological approach to extend environmental predictions into the coastal areas is unfolding, the needs dictated by the variability of the marine ecosystem and the demands of the potential end-users are shaping the very challenging requisites that an effective and useful ocean/coastal monitoring and predictive system must have. It is becoming more apparent that the transit to the implementation phase necessitates a parallel effort to broaden the participation to all the riparian countries, to build a case for operational oceanography in the region, and to set up an organisational framework that supports the establishment of an ocean observing and forecasting system on the basis of trans-national cooperation and with an assurance to its sustained functioning in the future.

WHAT IS MEDGOOS ?

The Mediterranean Global Ocean Observing System (MedGOOS) is an informal association founded under the auspices of the UNESCO/Intergovernmental Oceanographic Commission (IOC) in November 1997, during the Workshop on GOOS Capacity Building for the Mediterranean Region in Malta. It aims to provide a concerted approach to the planning and implementation of an operational ocean observing and forecasting system at basin and coastal scales and to the benefit of a wide group of users in the region.

At a dedicated meeting in Rabat, Morocco in 1999, the MedGOOS strategy was endorsed by over 30 national institutions, interagency and intergovernmental organisations from European and almost all the Mediterranean countries. To date the MedGOOS Association binds together 17 marine institutions from 14 European and Mediterranean Partner countries, namely Morocco, Egypt, Israel, Cyprus, Turkey, Greece, Albania, Slovenia, Croatia, Bosnia&Herzegovina, Malta, Italy, France and Spain.

The MedGOOS focuses on the regional priorities for operational ocean forecasting and marine meteorology, addresses the related economic and social implications, and guides and assists the riparian states to the harmonious implementation of the Mediterranean ocean observing and forecasting system built on existing elements and based on principles of co-development, co-ownership and sharing of benefits. The MedGOOS builds on the first science base for operational oceanography in the region set by the EuroGOOS Mediterranean Task Team. It promotes the upgrading of national systems to the same level of expertise and infra-structure, and stimulates the necessary pre-operational R&D to ensure that GOOS is fully effective when it is eventually established in the region.

WHY OBSERVE AND MONITOR THE SEA?

Sustainable development requires the intelligent management of the marine environment, to protect the marine ecosystem and minimise the impacts of anthropogenic influences and climatic changes. Routine ocean monitoring and forecasting based on sound science, reliable assessment, and efficient co-operation between nations, is the main tool for such a management. Managing marine resources envisages a fusion of ecosystem observations, deterministic information and socio-economic knowledge. The advent of multi-disciplinary, spatially widespread, long term data sets is expected to trigger an unprecedented leap in the economic value of ocean data. This will prompt an enhanced motivation and conviction on the relevance of systematic marine observations and reliable forecasts to achieve sustainability according to the guidelines set by Agenda 21 and to share resources in harmony with the principles of UNCLOS.

PROJECT SUMMARY

The Mediterranean network to Assess and upgrade Monitoring and forecasting Activity in the region (MAMA) is a 3-year thematic network funded by the EESD Programme of the 5th EU Framework Programme. The MAMA consortium involves for the first time institutions from all the Mediterranean countries, establishing the multi-national network to set up the institutional linkages and regional platform for an integrated and sustained ocean monitoring system in the region. The project takes advantage of the scientific and technological base achieved in Europe, the enlargement process in the European Union, and the Mediterranean policy of the Union, for a concerted basin-wide effort to establish a strong, common research infrastructure for operational oceanography in the region.
MAMA builds upon the MedGOOS strategy which advocates an implementation process based on long-term partnerships, capacity building for the direct participation of all countries, and awareness on the far-reaching benefits of routine marine observations and ecosystem predictions. This open approach to all stakeholders with demonstration applications and added-value products, addresses the specific needs of the region. The project builds on the trans-national pooling of scientific and technological resources in the basin, with sharing of experiences and transfer of expertise, providing an integrated effort based on existing infrastructures and taking advantage of national and international programmes.

The focus is on the coastal zone, working towards an operational system that addresses the need of routine information and assessments at the service of achieving sustainable development. MAMA will moreover foster the collaboration of science to public administration, environmental and policy-making authorities, marine industries and service providers, through the involvement of all stakeholders, trial applications, and dedicated national mechanisms to favour the optimal planning of operational oceanography.

MAMA will enable the first concrete steps for the MedGOOS. The consortium will be in a position to provide guidance to the Mediterranean states, stimulating the necessary awareness, invoking capacity building and pre-operational R&D to ensure that MedGOOS is fully effective when it is eventually established, hopefully in less than twenty years time. It will demonstrate the usefulness of ocean observations and forecasting, trigger local awareness on the economic and social benefits from operational oceanography and build the momentum towards long term commitments by governments.
OBJECTIVES OF MAMA
· build the basin-wide network for ocean monitoring and forecasting, linking all the Mediterranean countries, broadening and strengthening the existing network of national institutions already established by the MedGOOS partners;

· identify the gaps in the marine monitoring systems in the region and in the capability to measure, model and forecast the ecosystem, taking stock of current RTD projects as the MFSPP, and of the EuroGOOS, MedGOOS and Africa GOOS activities;

· build capacities for expertise in the setting up and running of observing platforms, in managing data, in modelling and forecasting the ecosystem;

· design the initial forecasting system from the basin scale down to the coastal zone, inter-comparing experiences and standardising practices, towards the co-ordinated upgrading of the observing and forecasting capabilities in all Mediterranean countries;

· raise awareness on the benefits of routine ocean observations and forecasting at local, regional and global scales, involving all stakeholders, and

· disseminate results, products and demonstration applications to show the benefits of GOOS in the region.

NOVELTY OF MAMA

· establishing the first network of all the Mediterranean countries for ocean monitoring and forecasting;

· integrating the knowledge base derived from relevant national and EU RTD projects, by the EuroGOOS Task Team for the Mediterranean and the EuroGOOS Working Groups on science and technology, and by other international programmes of IOC and UNEP-MAP to design the initial near real-time observing and forecasting system in the basin;

· bringing together research institutions, operational agencies, policy-makers, intergovernmental organisations, to harmonise strategies and contributing to the implementation of sustainable development;

· providing the framework for a full geographical coverage of observations in the basin and the large transnational pooling of scientific and technological resources, to underpin the research needed for the initial ocean forecasting system and to downscale the forecasting skill to the coastal zone.

EXPECTED LONG-TERM RESULTS

· strengthen the co-operation of all the Mediterranean countries towards the development of the Mediterranean operational ocean observing and forecasting system operating at basin and local (regional to coastal) scales;

· upgrade the technical and scientific skills of human resources and the research infrastructure needed for the basin-wide management of the coastal and shelf areas;

· prepare for the future Mediterranean virtual data and information platform as a basis for operational interagency exchange, merging data and information, to produce added-value oceanographic information, and the delivery of user-oriented products in an operational and interactive mode.

THE MAIN MAMA ACTIVITIES

The activities of the project are organised into nine workpackages linked with each other at several stages. A high level Advisory Board is providing on-line monitoring of the efficacy of the activities and suggestions for future development.

One important activity is the analysis of the present Mediterranean capability in terms of infrastructures, programmes, human resources, and funding for pre- operational oceanography. This assessment will be undertaken by a process of national consultation with public authorities responsible in marine affairs, marine research institutions and marine service providers in general. Information on marine agencies, institutions and centres that make in situ observations and acquire ocean and coastal data in an operational mode will be compiled and published on a web-based searchable regional directory (MeDir-OP).

The consultation process will run in parallel and avail of the national awareness meetings programmed in each country. These meetings will address a full hierarchy of stakeholders aiming to gain societal support by increasing public recognition and appreciation of the need for operational oceanography. The MAMA World Wide Website, based on state-of-the-art dynamic management systems and community sharing, will be used as a means of visibility, as a reference point and showcase of the benefits of ocean forecasting to potential users.

The capacity building in MAMA will upgrade the level of expertise in partners to enable their full participation in GOOS. A visiting scientists scheme at specialised centres within the MAMA consortium will provide training-on-the-job to transfer expertise in the running of observing systems, in communication networks and data management. Numerical models will be implemented in selected coastal/shelf areas currently lacking of modelling efforts. A workshop for all partners will address the steps needed for an improved data and management system in the region, with enhanced efficiency, adapted to handle data and information in operational mode, and with full geographical coverage of the basin.

The basin-wide consortium will allow the participating agencies to adopt common methodologies to harmonise and standardise observations, with adequate quality assurance and NRT data transmission and management procedures. MAMA will also support initiatives for the integration of existing operational ocean/coastal observing systems through the merging of data (including satellite data) and sharing of resources addressing user demands. This will be achieved through a pilot implementation of an internet network for interagency exchange.

A number of planning workshops will bring experts together to exchange views and share ideas on the optimal design of (i) scientifically proven and cost effective real time coastal data acquisition systems, integrated to the basin scale system, and (ii) an initial ocean numerical modelling system with coupling to the existing observing network, and an ability to downscale the predictability to coastal and regional subsystems.

MAMA will establish constructive links with end-users to identify their needs and demonstrate applications. This will be supported by web-based demonstrators to promote the use of real-time data and ocean forecasts, as well as to obtain feedback from end-users to adapt for new applications. One of these demonstrators will provide guidance and information on Integrated Coastal Zone Management and on protection from coastal erosion. A dedicated pilot exercise for the coastal zone will merge in situ and satellite data providing information on the current trends of the coastal marine environment.

The MAMA general conference, held at the end of the project, will consist of a technical meeting, back to back to a ministerial commitments meeting. The achievements of MAMA will be presented and the way forward proposed for consensus on the implementation of the Mediterranean observing and forecasting system at the governmental level.

PROJECT WORKPACKAGES

MAMA-COOR
Establish an integrated fully cooperating institutional network, harmonising the work of the members and developing a sound strategy to sustain the implementation of operation ocean monitoring in the Mediterranean.

MAMA-NOW

Inventorying and assessment of current national operational oceanographic activities, infrastructure and resources in the Mediterranean.
MAMA-OBS – OBSERVING SYSTEM

Design the real-time coastal data acquisition systems, fully integrated to the basin scale observing system.

MAMA-CAP/BUILD, CAPACITY BUILDING

Enhance in each country the basic technical and scientific expertise required to participate in MedGOOS.
MAMA-MODEL

Transfer of know-how and modelling experiences to partners by dedicated model implementations in new shelf areas.

MAMA-NET

Design and test elements for inter-agency networking and exchange of data and information.

Provide guidelines for a regional marine information system.

MAMA - WWW

Establish the MAMA WWW as a reference point and showcase for operational oceanography in the Mediterranean.

Establish a regional directory of marine agencies, institutions and professionals and their activities in operational oceanography.

MAMA - AWARE

Undertake an awareness campaign on MedGOOS addressing governmental agencies and authorities, policy-makers, marine scientific community, marine industries, services sector, and the public at large.

MAMA - DISS & PROD, DISSEMINATION & PRODUCTS

Promote the use and potential of added-value MedGOOS products for the management of marine resources.

