

GEO 2012-2015 WORK PLAN

13 December 2011

Introduction

The GEO Work Plan provides the agreed framework for implementing the GEOSS 10-Year Implementation Plan (2005-2015). It is a living document that is updated annually.

THE NEW WORK PLAN

The 2012-2015 Work Plan reflects the conclusions of the GEO-VII Plenary, Beijing Ministerial Declaration, and GEOSS Mid-Term Evaluation. It differs from the current 2009-2011 Work Plan in four main ways: (i) it derives directly from the GEOSS Strategic Targets; (ii) it groups Tasks into three thematic parts (rather than two as before); (iii) it features a streamlined number of Tasks; and (iv) it proposes an improved Work Plan management structure (see [GEO-VIII Document 21](#)). As always, the Work Plan is structured to build a user-driven GEOSS and to engage users, especially those in developing countries.

A Target-Driven Approach

When GEO developed the 2009-2011 Work Plan three years ago, it adopted an activity-driven approach to structuring its work. This involved identifying existing activities and organizing them into Overarching Tasks. As the conclusion of the GEOSS 10-Year Implementation Plan comes into view, the focus needs to shift to ensuring that the 2015 Strategic Targets are fully addressed. This can best be achieved through a Target-driven approach that looks forward to what an operational GEOSS should look like.

The 2012-2015 Work Plan has therefore been designed to meet the objectives described in the “demonstrated by” bullet points of the Strategic Targets document (see “Related GEOSS Strategic Targets” section under each Task). As a result, the 26 Tasks and related Components presented in the new Work Plan correspond to outcomes identified as being necessary to meet the Targets. Tasks are based on the inputs of the GEO community and build directly on ongoing 2009-2011 sub-tasks as well as on new proposals (see the “Related 2009-2011 Work Plan Tasks” and “New Proposals from the GEO Community” sections in Annex).

The foregoing explanation is intended to assist the GEO community in understanding the transition from the previous Work Plan to the new one. Once the new Work Plan is in place, it will offer a simpler and more easy-to-understand structure than exists at present. This should facilitate the completion of the GEOSS 10-Year Implementation Plan and the engagement of additional contributors to, and users of, GEOSS.

A Three-part Structure

The Work Plan has been organized into three major parts to match the key objectives outlined by the GEO-VII Plenary and to provide a clear overview of GEO activities. Part 1 on “Infrastructure” features the physical cross-cutting components of an operational and sustainable GEOSS, including interoperable observing, modelling and dissemination systems. Part 2 on “Institutions and Development” describes “GEO at work” and the community’s efforts to ensure that GEOSS is sustainable, relevant and widely used; it focuses on reinforcing data sharing, resource mobilization, capacity development, user engagement and science and technology integration. Part 3 on “Information for Societal Benefits” focuses on information, tools, and end-to-end systems that should be available through GEOSS to support decision-making across the nine Societal Benefit Areas.

A Streamlined Number of Tasks

Consistent with the Target-driven approach described above, as well as comments received from the GEO community, the 2012-2015 Work Plan proposes a streamlined number of Tasks. Each of the 26 Tasks (as compared with 44 in the current Plan) is composed of, and implemented through, a limited number of Components. Each Component is supported by Leads (GEO Members and Organizations), a Point of Contact (representing one of the Leads) and contributors (additional Members and Organizations). Taken together, the Leads and contributors of all Components within a given Task constitute the Task Leads and contributors, and they form the Task Team (see [GEO-VIII Document 21](#) for details of Task leadership, coordination, and implementation).

TABLE OF CONTENTS

1	INFRASTRUCTURE	6
	<i>IN-01 Earth Observing Systems</i>	<i>6</i>
	<i>IN-02 Earth Data Sets</i>	<i>9</i>
	<i>IN-03 GEOSS Common Infrastructure.....</i>	<i>11</i>
	<i>IN-04 GEOSS Communication Networks.....</i>	<i>13</i>
	<i>IN-05 GEOSS Design and Interoperability.....</i>	<i>15</i>
2	INSTITUTIONS AND DEVELOPMENT	16
	<i>ID-01 Advancing GEOSS Data Sharing Principles</i>	<i>16</i>
	<i>ID-02 Developing Institutional and Individual Capacity.....</i>	<i>18</i>
	<i>ID-03 Science and Technology in GEOSS.....</i>	<i>20</i>
	<i>ID-04 Building a User-Driven GEOSS.....</i>	<i>21</i>
	<i>ID-05 Catalyzing Resources for GEOSS Implementation</i>	<i>23</i>
3	INFORMATION FOR SOCIETAL BENEFITS	25
	<i>SB-01 Oceans and Society: Blue Planet</i>	<i>25</i>
	<i>SB-02 Global Land Cover.....</i>	<i>29</i>
	<i>SB-03 Global Forest Observation</i>	<i>31</i>
	<i>SB-04 Global Urban Observation and Information</i>	<i>33</i>
	<i>SB-05 Impact Assessment of Human Activities.....</i>	<i>35</i>
	DISASTERS	37
	<i>DI-01 Informing Risk Management and Disaster Reduction</i>	<i>37</i>
	HEALTH	41
	<i>HE-01 Tools and Information for Health Decision-Making.....</i>	<i>41</i>
	<i>HE-02 Tracking Pollutants.....</i>	<i>44</i>
	ENERGY	46
	<i>EN-01 Energy and Geo-Resources Management</i>	<i>46</i>
	CLIMATE	48
	<i>CL-01 Climate Information for Adaptation.....</i>	<i>48</i>
	<i>CL-02 Global Carbon Observation and Analysis</i>	<i>51</i>
	WATER	53
	<i>WA-01 Integrated Water Information (incl. Floods and Droughts).....</i>	<i>53</i>
	WEATHER	57
	<i>WE-01 High-Impact Weather Prediction and Information</i>	<i>57</i>
	ECOSYSTEMS	59
	<i>EC-01 Global Ecosystem Monitoring.....</i>	<i>59</i>
	AGRICULTURE	62
	<i>AG-01 Global Agricultural Monitoring and Early Warning.....</i>	<i>62</i>
	BIODIVERSITY	64
	<i>BI-01 Global Biodiversity Observation (GEO BON).....</i>	<i>64</i>
	APPENDIX A: GEO COMMUNITIES OF PRACTICE	66
	APPENDIX B: ACRONYMS	70
	ANNEX: EVOLUTION TABLE	78

TEMPLATE
APPLIED TO EACH TASK

XX-XX [Task Title]

Related GEOSS Strategic Targets

[This section identifies the main Strategic Targets addressed by the Task. It features the most relevant “demonstrated by” bullet points identified in the Strategic Targets document (*see GEO-VI Document 12 Rev1 at <http://www.earthobservations.org/documents.shtml>*)]

Description

[This section sets out the main objectives of the Task, consistent with the Strategic Targets above]

For each Component,

Component [Building block required to meet the Task objectives]

Leads

[GEO Members and/or Participating Organizations taking responsibility for ensuring, on a best-effort basis, that the Component is implemented. One of the Leads provides a Point of Contact for the Component. Leads (and Points of Contact) will be regularly updated in the online version of the Work Plan, based on the input of the GEO community]

Priority Actions

[Practical actions and outputs supporting the Component implementation – defined and implemented by Leads and contributors. This section includes references to ongoing initiatives]

To Be Implemented in Connection with

[This section provides a (non-exhaustive) list of Tasks whose underpinning activities should be connected to those of the present Task. The list sheds light on cross-Task relationships and inter-dependence. Note that “Infrastructure” and “Institutions and Development” Tasks are inherently cross-cutting and therefore relevant to all Work Plan Tasks]

Resources Available for Implementation

[This sections attempts to give an indication of the main resources available for Task implementation. It aims to include major funded projects and activities, direct financial contributions and in-kind support (human resources). This section is under development and at this stage highly tentative and preliminary. It will be regularly updated in the online version of the Work Plan, based on the input of the GEO community]

1 INFRASTRUCTURE

IN-01 Earth Observing Systems

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Architecture: Coordinated planning and sustained operation of national, regional and global observing and information systems within an interoperability framework. Continual improvement in observations and information available to users through the transition of research outcomes and systems into operational use, and through an optimal mix of space-based, airborne and in-situ observing platforms. Increased efficiency in the operation of observational systems through convergence among global, regional and national facilities.

Weather: Identification and addressing of critical gaps in observational networks that reflect, in particular, the needs of developing countries, the need for continuity in space-based and in-situ observations, and the potential benefits of an interactive observing system to support user needs.

Water: An operationalized and sustained global network of in-situ observation sites.

Description

Promote and coordinate surface-based and space-based observing systems to provide long-term continuous observations of all components of the Earth System (atmosphere, ocean, terrestrial, ice, solid earth). Ensure that the Earth and its physical processes are monitored globally across spatial and temporal scales. Identify critical gaps in existing observational networks with particular focus on: the needs of developing countries, the need for continuity of observations, the need for increased development of in-situ networks, and the potential benefits of enhanced observing systems. Individual Earth observing systems operated by national, regional and international entities are integral to GEOSS.

Components

C1 Development, Maintenance and Coordination of Surface-based Observing Networks (in-situ and airborne)

Leads

EC (GMES), Germany (BFG, DWD), Spain (AEMET), South Africa (SAEON), USA, EEA (tim.haigh@eea.europa.eu), WMO

Priority Actions

- Undertake cross-cutting and thematically-oriented coordination activities to set up, consolidate and sustain in-situ solutions which can serve GEOSS. Explore and determine how in-situ governance and coordination frameworks put in place for GMES (or research purposes) can interface or be extended to achieve global coverage and contribute most effectively to GEOSS Targets. Build upon the GMES In-situ Coordination (GISC) initiative, as appropriate
- Improve global coordination on the operation of instrumented aircrafts and hyperspectral imaging sensors for in-situ data collection
- Improve the global and regional coordination of seismographic networks (see also DI-01)
- Support the collection, analysis and archiving of water-cycle in-situ measurements (rain-gauge, river-gauge, soil moisture, and groundwater). Operate a global network of in-situ stations on the state and trends of global inland water quality. Collect standardized observations on glacier fluctuations and develop glacier inventories (see also WA-01)

- Support the development of an African ceilometer network to measure aerosol concentration within the atmosphere. Implement a basic demonstration in northern Africa (5 stations: Tenerife, Cairo, Tamanrasset, Niamey, Dakar) for: (i) characterizing the Saharan air layer thickness/top; and (ii) verifying dust models and satellite-derived products
- Promote rapid development of a global high-frequency-radar network to measure coastal surface currents (see also SB-01)
- Operate and maintain a global network of tower sites to measure the exchanges of carbon dioxide, water vapor, and energy between terrestrial ecosystem and atmosphere (FLUXNET; see also CL-02)

C2 Development and Coordination of Space-based Observing Systems

Leads

Brazil (INPE), China (CRESDA), EC (GMES), Russia (Roskosmos), South Africa (SANSA, University of Stellenbosch), USA, CEOS

Priority Actions

- Promote rapid development of the “CEOS Constellations Concept”. Observations from Virtual Constellations provide higher temporal, spatial, and spectral resolution, as well as improved data management and dissemination. Virtual Constellations are under development in seven areas: Precipitation, Atmospheric Composition, Land Surface Imaging, Ocean Surface Topography, Ocean Colour Radiometry, Ocean Surface Vector Wind, and Sea-Surface Temperature
- Develop a hydrometeorological satellite network for high elliptical orbit ‘Arctic’ to maintain continued northern hemisphere observations
- Explore synergies with the international Earthmapper constellation for global high-resolution observations (including infra-red bands)
- Establish and upgrade the capacity of ground stations with a footprint in Africa to receive, process, store and distribute CBERS (China-Brazil Earth Resources Satellite) imagery. Data will be distributed free of charge to all interested African countries within the footprint of the respective ground stations
- Promote the AfricaGeoSat-1 project (for a dedicated African geostationary imaging space system) to regional agencies and relevant players across Africa. Coordinate and finalize the technical specifications of the space system by consolidating requirements (e.g. for capacity building). Identify synergies with existing and planned systems, and link AfricaGeoSat-1 unique applications with ongoing activities (e.g. forest, agriculture and water management)
- Establish actions securing the provision of Essential Climate Variables (ECVs) data from satellite systems (see also SB-02, CL-01)

C3 Promotion and Coordination across Surface-based and Space-based Observing Systems

Leads

USA (NOAA, john.calder@noaa.gov), CEOS, GCOS, GOOS, GTOS, IAG, WMO

Priority Actions

- Promote stable, reliable and long-term operations of Earth observing networks within the framework of national policies and international obligations. Demonstrate that global observing systems do not only serve research but also underpin products and services across all Societal Benefit Areas

- Engage with the Sustaining Arctic Observing Networks (SAON) to (i) improve networking among existing observing systems and sites; (ii) create pan-Arctic observing networks; and (iii) ensure interoperability of Arctic networks with other GEO networks. Develop effective linkages between Communities of Practice and SAON initial work (e.g. on metadata standards and practices, data integration and visualization, community-based monitoring) in areas such as Arctic Ocean structure, permafrost and sea ice, hazardous substances, and biodiversity (see also WA-01)
- Develop intergovernmental mechanisms for coordinating terrestrial observations needed for climate studies and forecasting (GTOS; see also CL-01)
- Achieve a complete and stable Global Observing System (GOS)
- Enhance the coordination of coastal/open-ocean observations and modelling initiatives in support of a global ocean observation system (GOOS; see SB-01)
- Promote geodetic reference frames and the monitoring of global change signals (e.g. in gravity field or Earth rotation). The “International Terrestrial Reference Frame” and “International Celestial Reference Frame” provide foundations for most Earth observations (GGOS)
- Document user requirements and the Earth observing systems ability to produce an agreed core set of environmental, geological, and socio-economic variables relevant to users

C4 Radio-Frequency Protection

Leads

WMO (CBS, gilles.fournier@ec.gc.ca)

Priority Actions

- Advocate protection for all parts of the radio frequency spectrum needed to measure, collect and disseminate Earth observation data. Monitor, with highest care, the case of passive bands, assessing the potential impact of interference on Earth observation applications and final products
- Encourage GEO Members to liaise with national representatives in radio-communication fora – to ensure sustained political support for radio-frequency protection
- Undertake coordinated activities with representatives from the International Telecommunication Union (ITU). Link with the Scientific Committee on Frequency Allocations for Radio Astronomy and Space Science (IUCAF)

To Be Implemented in Connection with

All Work Plan Tasks

Resources Available for Implementation (tentative and preliminary)

Section under development

IN-02 Earth Data Sets

Related GEOSS Strategic Targets (from GEO-VI Document 12 Rev1)

Architecture: Supportive of the whole Architecture target.

Data Management: Increased use of observations through advances in all aspects of life-cycle data management, integration, and data recovery and conversion. Removal of important data management deficiencies. Enhanced information extraction from historical, current and future source data.

Science and Technology: Increased accessibility of global sets of scientific data necessary for improved Earth System modelling in the different GEOSS Societal Benefit Areas.

Description

Foster advances in life-cycle data management, including processing, inter-calibration and validation, quality assurance, harmonization, archiving, integration, assimilation, modelling, long-term preservation, digitization, and visualization. Work to link regional systems and national data infrastructures into global systems to create new information sources within GEOSS. Promote the application of GEOSS interoperability principles to Earth data sets so that data are easily accessible and readily integrated to meet users' needs. Support the development and harmonization of global data, metadata, and products commonly required across Societal Benefit Areas.

Components

C1 Advances in Life-cycle Data Management

Leads

China (Beijing Normal University), EC (GMES), Japan (University of Tokyo), Spain (AEMET), CEOS, EEA, ESA, IAG, IEEE

Priority Actions

- Improve and coordinate data management approaches that encompass a broad perspective of the observation data life-cycle – from processing to modelling and visualization. Identify and implement recommendations for best practices
- Develop a GEO strategy for data quality assurance, building upon ongoing initiatives such as the CEOS Quality Assurance for Earth Observation (QA4EO). Start with space-based observations and gradually expand into in-situ observations. Support related calibration and validation (cal/val) activities
- Develop a GEO strategy for the long-term preservation of Earth observation data, building upon existing long-term data preservation guidelines. Support campaigns for the digitization of observation databases. Promote the use of free software for observation database management
- Ensure the availability of accurate, homogeneous, long-term, stable, global geodetic reference frames as a mandatory framework and the metrological basis for Earth observation. Build upon the Earth System Spatial Grid (ESSG) as a new Earth system three-dimension grid and spatial framework for Earth data sets
- Build upon the (i) Data Integration and Analysis System (DIAS) to assess and document Earth datasets in cooperation with operational- and research- data centers; and (ii) European environment information and observation network (Eionet) to coordinate the delivery of timely, nationally validated, high-quality environmental data from individual countries

C2 Development of Regional/Global Information and Cross-cutting Datasets (including socio-economic information)

Leads

EC (FP7), Japan (AIST, ISCGM, JAXA, iwao.koki@aist.go.jp), Netherlands (ISRIC), Nigeria (NASRDA), UK (BGS), EuroGeoSurveys

Priority Actions

- Provide a suite of global datasets based on improved and validated data sources. Facilitate interoperability among data sets using the GEOSS architecture
- Produce a global, coordinated and integrated Digital Elevation Model (DEM), facilitating interoperability among existing Digital Elevation Model data sets
- Improve Global Map and foster its use across Societal Benefit Areas. Global Map datasets provide a full and consistent coverage of land on the Earth – at 1 km resolution or higher
- Develop a global digital geological map of the world. Make existing geological map data web-accessible. Use OneGeology to transfer know-how to the developing world. Develop a 3D geo-information infrastructure to enhance the effectiveness of in-situ geo-scientific datasets
- Support the development of a global soil information system incorporating data from global, regional and national soil data projects
- Develop a global road and human settlements map on GEO Grid. Collect, maintain, and evaluate relevant remote sensing and Geographic Information Systems data. Develop systems on GEO Grid towards sharing, developing and distributing data (see also SB-04)

To Be Implemented in Connection with

IN-01 Earth Observing Systems
IN-03 GEOSS Common Infrastructure
IN-04 GEOSS Communication Networks
ID-01 Advancing GEOSS Data Sharing Principles
ID-04 Building a User-Driven GEOSS
SB-02 Global Land Cover
SB-04 Global Urban Observation and Information
WA-01 Integrated Water Information
AG-01 Global Agricultural Monitoring

Resources Available for Implementation (tentative and preliminary)

- Japan (AIST) support for GEO Grid system development
- OneGeology project (www.onegeology.org); OneGeology-Europe products (e.g. pan European dynamic digital geological map at 1:1000000 scale)
- European environment information and observation network (Eionet; www.eionet.europa.eu/)
- European activities related to the INSPIRE Directive

IN-03 GEOSS Common Infrastructure

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Architecture: Deployment, population, and enablement of sustained operations and maintenance of a user-friendly and user-accessible GEOSS Common Infrastructure, including the core components and functions that link the various resources of GEOSS. The GEOSS Common Infrastructure will consist of web-based portals, clearinghouses for searching data, information and services, registries and other capabilities supporting access to GEOSS components, standards, and best practices.

Data Management: Open, reliable, timely, consistent, and free access to a core set of essential environmental observations and information products, supported by adequate metadata, by users across all GEOSS Societal Benefit Areas in accordance with GEOSS Data Sharing Principles.

Description

Facilitate and support the sustained operation, maintenance and enhancement of a user-friendly GEOSS Common Infrastructure (GCI) – allowing users to search and access GEOSS resources (e.g. datasets and services). While ensuring routine operations, aim at improving and maintaining the GCI as the architectural framework essential to implementing the GEOSS Data Sharing Principles. Support the integration of new GCI capabilities and provide the resources needed for the discovery of, and access to, a core set of data and information across all Societal Benefit Areas. Continuously engage with GCI core service operators, data and service providers, and user communities.

Components

C1 Evolution and Enhancement of the GEOSS Common Infrastructure (GCI)

Leads

Brazil (INPE), EC (FP7), Italy (ASI), Japan (University of Tokyo), USA (USGS), CEOS, ESA (mirko.albani@esa.int)

Priority Actions

- Define and maintain an Architecture Evolution Strategy for the GEOSS Common Infrastructure (GCI) based on periodic gap analyses. This includes defining a GCI requirements baseline, specifying interfaces between GCI components and external components, and identifying enhancements building upon new technologies and R&D
- Enhance GCI components on the basis of (i) the GCI Architecture Evolution Strategy (see IN-05) and (ii) coordinated input from multiple sources (e.g. online feedback, data sharing community, users and providers of GEOSS information, usability testing). Proceed with enhancements having assessed feasibility and need, urgency, and resources needed for implementation
- Regularly perform usability testing to ensure access by users of all levels of technical ability. Organize demonstrations of the GCI capabilities on the occasion of major events (e.g. GEO Plenary) – to collect feedback from users and suggestions for enhancements
- Support the integration of new GCI capabilities such as the GEOSS Data Collection of Open Resources for Everyone (GEOSS Data-CORE; see ID-01). Identify resources needed for the discovery of, and access to, the Data-CORE. Call to the GEO community to identify operational products/data catalogs and repositories that should become available through the GCI

C2 Operations and Maintenance of GCI Components

Leads

USA (USGS, ddnebert@usgs.gov), ESA, FAO, IEEE

Priority Actions

- Manage routine operations through (i) proper monitoring, maintenance and administration of GCI software and hardware platforms; (ii) ad-hoc problem solving; and (iii) implementation and administration of a database gathering information on GCI problems and possible enhancements
- Maintain the GCI as the architectural framework essential to implementing the Data Sharing Principles. Keep procedures for registering and maintaining metadata simple, or partially automated. Enable users to easily discover GEOSS resources and to search for data or services that (i) fit a particular application or Societal Benefit Area(s); and/or (ii) comply with full and open exchange. Users should also be able to easily understand usage requirements and restrictions indicated by data providers

To Be Implemented in Connection with

All Work Plan Tasks

Resources Available for Implementation (tentative and preliminary)

- Contracts (through 2015) of GEOSS Common Infrastructure component providers for operations and maintenance
- European FP7 projects: EuroGEOSS, GENESI (ongoing); and GEOWOW (started in September 2011 for 3 years)
- European activities related to the INSPIRE Directive

IN-04 GEOSS Communication Networks

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Architecture: Supportive of the whole Architecture target.

Data Management: Open, reliable, timely, consistent, and free access to a core set of essential environmental observations and information products, supported by adequate metadata, by users across all GEOSS Societal Benefit Areas in accordance with GEOSS Data Sharing Principles.

Capacity Building: Increased use of Earth observation in policy and decision making. Enhanced participation of developing countries in GEO and GEOSS.

Description

Enhance timely and reliable access to, and delivery of, Earth observation and information from all Societal Benefit Areas. In particular, address access issues in developing countries. Consider the collection of satellite and in-situ data, the transfer of data and products between relevant agencies, and the dissemination of data and products to users. Make use of relevant technology including the Internet, wireless communication (fixed and mobile) networks (e.g. satellite, cellular, WiFi, WIMAX), broadband land connections, and satellite-based direct-broadcast systems independent from ground-based telecommunications infrastructures.

Components

C1 Worldwide Communication Network of Networks

Leads

South Africa (CSIR), ESA (nityaporn.sirikan@esa.int), IEEE, IIASA, WMO

Priority Actions

- Establish and expand a worldwide communication network of interconnected networks based on satellite, fixed land-based and mobile/wireless communication, and data dissemination systems. Provide capabilities such as user access, data exchange and dissemination services in response to users' and providers' needs
- Establish a demonstrator that will include data collection and access in under-served regions (e.g. through mobile phone networks, satellite networks and dedicated applications)
- Develop a global network of satellite direct-broadcast stations (DB) with the ability to share and distribute data in near real-time
- Ensure operational exchange of weather, water, climate and hydro-meteorological disaster data and warnings. Build upon the WMO Information System (WIS) and other systems, as appropriate
- Build upon ongoing initiatives such as GEONET and GEOMOBILENET. Explore possible connections with the emerging European Data Relay Satellite (EDRS) system.

C2 GEONETCast

Leads

China (CMA), Russia (Roshydromet), USA (NOAA, eric.madsen@noaa.gov), EUMETSAT

Priority Actions

- Further develop GEONETCast – a distribution system for GEOSS information using communication satellites and low cost, off-the-shelf reception stations. Evolve GEONETCast into a fully operational global system disseminating data and products across all Societal Benefit Areas

- Enhance interoperability with GEOSS components. Pursue the integration of the GEONETCast collections catalogue with the GEOSS Common Infrastructure
- Foster relationships with data providers and users to enhance data content in line with the evolving needs of users and decision-makers
- Expand interaction with networks of users in developing countries to improve access to data in areas with limited data accessibility. In particular, facilitate improved access to disaster information in developing countries through collaboration with key disaster management mechanisms, including the International Charter on Space and Major Disasters (see also DI-01)
- Enhance the integration of the satellite data distribution system 'Meteoinform-Mitra'. Expand the GEONETCast broadcast footprint over the Pacific region. Pacific Island states have noted the low availability of environmental information in the region – mainly due to poor internet access and communications infrastructure
- Build capacity for using GEONETcast information, particularly in developing countries. Develop GEONETCast Training Channels to (i) train end-users; and (ii) transmit training materials to local trainers

To Be Implemented in Connection with

All Work Plan Tasks

Resources Available for Implementation (tentative and preliminary)

GEONETCast is fully funded by the main entities operating the system: China (CMA), USA (NOAA), and EUMETSAT

IN-05 GEOSS Design and Interoperability

Related GEOSS Strategic Targets (from GEO-VI Document 12 Rev1)

Architecture: Deployment, population, and enablement of sustained operations and maintenance of a user-friendly and user-accessible GEOSS Common Infrastructure (GCI), including the core components and functions that link the various resources of GEOSS.

Description

Manage the evolutionary technical architecture (design) of GEOSS and contributed Earth observation data and service resources. Promote GEOSS interoperability principles. Enable a sustainable GEOSS of value to the user – supporting the development of the GEOSS Common Infrastructure (GCI) and GEOSS communication networks for the access to, and use of, Earth observations and related services.

Components

C1 GEOSS Design and Interoperability

Leads

Brazil (INPE), China (CMA), EC (FP7, GMES), Japan (University of Tokyo), South Africa (MERAKA), USA (NOAA, USGS), CEOS, ESA, IEEE, OGC (gpercivall@opengeospatial.org), WMO

Priority Actions

- Technical Design of GEOSS and Contributed Resources: Develop a GEOSS technical architecture document that describes the components of GEOSS, including registries, interoperability arrangements, information types, predictive models and dynamic modeling infrastructures (model webs), sensor webs, software/applications, and data, system interfaces, and services
- GEOSS Interoperability Analysis and Support: Actively promote GEOSS interoperability principles and the use of the Standards and Interoperability Registry across Societal Benefit Areas. Support GEOSS users in understanding and implementing the GEOSS interoperability principles. Provide analysis for improving interoperability as the GEOSS architecture evolves. Build upon the European INSPIRE experience. Annually review and/or revise the GEOSS Tactical and Strategic Guidance documents (or new tutorial documents) – to reflect changes in the architecture and operations of GEOSS
- GEOSS Research and Prototyping: Execute and document Architecture Implementation Pilots (AIPs) and related research activities. Recommend improvements to the GEOSS architecture on the basis of AIPs' outcomes

To Be Implemented in Connection with

All Work Plan Tasks

Resources Available for Implementation (tentative and preliminary)

Section under development

2 INSTITUTIONS AND DEVELOPMENT

ID-01 Advancing GEOSS Data Sharing Principles

Related GEOSS Strategic Targets (from GEO-VI Document 12 Rev1)

Data Management: Open, reliable, timely, consistent, and free access to a core set of essential environmental observations and information products, supported by adequate metadata, by users across all GEOSS Societal Benefit Areas in accordance with GEOSS Data Sharing Principles: (i) Full and open exchange of data, metadata and products shared within GEOSS, recognizing relevant international instruments and national policies and legislation; (ii) All shared data, metadata and products being made available with minimum time delay and at minimum cost; and (iii) All shared data, metadata and products being provided free of charge or no more than the cost of reproduction will be encouraged for research and education.

Description

Support and advance the Declaration of the Group on Earth Observations Ministerial Summit in Beijing, China (5 November 2010), which committed to: (i) Maximize the number of documented datasets made available on the basis of full and open access; (ii) Create the GEOSS Data Collection of Open Resources for Everyone (GEOSS Data CORE), a distributed pool of documented datasets with full, open and unrestricted access at no more than the cost of reproduction and distribution; and (iii) Develop flexible national and international policy frameworks to ensure that a more open data environment is implemented.

Components

C1 Advancing GEOSS Data Sharing Principles

Leads

Data Sharing Working Group

Priority Actions

- Develop continuously the GEOSS Data-CORE: Maximize the number of datasets made available on the basis of full and open access. Data providers should register their observation and information resources through the GEOSS Common Infrastructure (GCI) directly or via community catalogues. Detailed metadata should also be registered, with no costs or restrictions attached to its use, to facilitate data and service discovery, assessment, and integration for decision support
- Monitor the use and impact of resources made available with full and open access: Develop metrics to assess the impact and progress of data sharing and, where possible, implement such metrics into the GCI. Metrics should include clear performance indicators and milestones towards progress. Users who benefit from full and open access would be asked to document the use and impact of the data, metadata and products received
- Establish national coordinating mechanisms to promote and monitor engagement with the implementation of the GEOSS Data Sharing Principles: Establish a process within countries to identify and reduce institutional, legal and technical barriers to full and open exchange of data, metadata and products. Encourage governmental data providers to make their datasets available on the basis of full and open exchange. Governments should also seek to implement and promote the Implementation Guidelines as best practices at the national and institutional levels. This process should enable feedback to be provided to the GEO

- Maintain the GEOSS Common Infrastructure as the architectural framework essential to implementing the Data Sharing Principles (see IN-03)

To Be Implemented in Connection with

All Work Plan Tasks

[Note that Infrastructure Tasks (IN-xx) cover the technical aspects of data sharing, for example, the implementation of a search and discovery capability for the GEOSS Data-CORE]

Resources Available for Implementation (tentative and preliminary)

- In 2011 (for information): In-kind contributions from GEO Members and Participating Organizations represented on the Data Sharing Task Force, namely Brazil (INPE), Cameroon (Ministère de l'Environnement), Canada (Carleton University), Canada (CSA), China (CMA), Czech Republic (Hydrometeorological Institute), European Commission (DG-RTD, JRC), France (IGN, MétéoFrance), India (ISRO), Italy (ISPRA), Japan (JAXA, RESTEC), Netherlands (KNMI), Norway (University of Bergen), Slovenia (Environmental Agency), UK (Environment Research Funders' Forum), USA (NASA, NOAA, USGS), COSPAR, EEA, GSDI, IEEE, ICIMOD, ICSU, IISL, OGC, UNEP, and UNOOSA
- Activities related to the European GMES Delegated Act on data policy and the INSPIRE Directive

ID-02 Developing Institutional and Individual Capacity

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Capacity Building: Networking activities that specifically build individual, institutional and infrastructure capacity. Increased use of Earth observation in policy and decision making. Enhanced participation of developing countries in GEO and GEOSS.

Description

Enhance coordination of national and international capacity-building efforts to produce and use Earth observation and information. Increase the demand for day-to-day Earth observation and information across Societal Benefit Areas. Build national capacity in developing countries by enabling human, technical and institutional capacity for coordinating, accessing, using and sharing environmental data, information and services. Develop cross-border education and training across Societal Benefit Areas showing the short- and long-term benefits of Earth observation. Develop synergies, encourage cross-fertilization and address common challenges across capacity building initiatives.

Components

C1 Institutional Development

Leads

Chile (UDEC), China (CRESDA), Denmark (DMI), EC (FP7), France (BRGM), Germany (DLR), Korea (KORDI), Netherlands (ITC), Nigeria (NASRDA, ARCSTEE), Norway (NERSC), South Africa (DST, Umvoto, andiswa@umvoto.com), Switzerland (University of Geneva), USA (USAID), CEOS, UNEP

Priority Actions

- Establish regional capacity-building networks: Organize and reinforce international networks (incl. training opportunity networks) for the use and provision of Earth observations. Improve coordination of these networks through the GEO Portal and GEONETCast. capacity building networks include key institutions in data provision (e.g. space agencies) and academic higher-education institutions. Training opportunity networks rely on virtual and e-learning knowledge transfer
- Create conditions for expanding GEO capacity building activities and improving their effectiveness across Societal Benefit Areas: Build upon ongoing projects such as the GEO Network for Capacity Building (GEONetCab), the GEO capacity building initiative in Central Asia (SEOCA), OBSERVE and BalkanGEOnet projects in the Balkan region, ACQWA, enviroGRIDS, AFROMAISON; and existing networks such as AFRIMET, the Latin American Network of Climate Change Offices (RIOCC); and the Regional Gateway for Technology Transfer and Climate Change Action in Latin America and the Caribbean (REGATTA)
- Develop qualitative and quantitative Performance Indicators for measuring the efficacy of institutional and individual capacity building programs

C2 Individual Development

Leads

Brazil (INPE, hilcea@dpi.inpe.br), China (CMA), Netherlands (ITC), Nigeria (NASRDA), South Africa (DST, Umvoto), USA (NOAA, USAID), CEOS, EUMETSAT, UNOOSA, WMO

Priority Actions

- Coordinate capacity building components across Societal Benefit Areas: Organize summer schools or training workshops within and/or across Societal Benefit Areas (and related areas), e.g. Disasters, Health, Energy, Climate, Agriculture, Forest Monitoring. Build upon ongoing activities such as the CLIVER program for Latin America
- Foster recognition of cross-border education: Bring together (i) providers of international (and cross-border) capacity building; (ii) experts in recognition (credential valuation and accreditation) and governance (quality assurance) of higher-education qualifications; and (iii) professionals from the Earth observation and information sectors – to exchange knowledge and propose solutions to the issues of recognition and exchange of cross-border/international education
- Develop open-source software and open systems: Encourage the development of open-source solutions across and along the Earth observation value chain – building upon existing efforts and drawing upon networks of Open Source Software (OSS) developers
- Develop adequate dissemination schemes that reflect the reality of limited bandwidth in developing countries. Build upon the Data Democracy initiative (e.g. the Fundisa disk distribution to Africa) and support CBERS, GEONETCast, DEVCOCAST and SERVIR training

To Be Implemented in Connection with

All Work Plan Tasks

Resources Available for Implementation (tentative and preliminary)

- European FP7 projects: AFROMAISON (started in March 2011 for 3 years, 3MEUR), GEO-Net-CaB, SEOCA, CEOP-AEGIS, AGRICAB, OBSERVE, and BalkanGEOnet
- REGATTA project and fellowships (over 300) for courses in meteorology, co-funded by Spain
- Brazil (INPE) activities for the development of free open-source geo-technologies (including interfaces in several languages, tutorials, training courses and materials)

ID-03 Science and Technology in GEOSS

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Science and Technology: Improved and new instrumentation and observation system design for in-situ, airborne, and space-based observation, benefiting from advances in science and technology. Increased accessibility of global sets of scientific data necessary for improved Earth System modelling in the different GEOSS Societal Benefit Areas. Increased accessibility of data and improved coordination and maintenance of observational systems through GEOSS are realized by the research community.

Description

Advance GEOSS through integration of innovations in Earth observation science and technology, also enabling the research community to fully benefit from GEOSS accomplishments. Promote research and development (R&D) in key areas of Earth sciences to facilitate improvements to Earth observation and information systems, and support the transition of systems and techniques from research to operations. Engage with a wide range of science and technology communities including individual scientists and their institutions, both public and private.

Components

C1 Engaging the Science and Technology (S&T) Community in GEOSS Implementation

Leads

EC (FP7, GMES), USA (NASA), IEEE (hpplag@unr.edu)

Priority Actions

Implement the GEO Science and Technology Roadmap. In particular,

- Engage the science and technology community in the development of GEOSS: Develop a framework for the transition of relevant research infrastructures to sustained operation. Encourage the incorporation of new technology in observing systems. Assess the requirements for continuity and long-term monitoring of essential data. Support state-of-the-art technology in the GEOSS Common Infrastructure (GCI) and observation infrastructures. Promote registration within the GCI of key scientific data sets
- Develop incentives for science and technology communities: Devise a GEOSS Data Citation Standard, GEO Label, and portfolio of compelling examples illustrating the contribution of Science and Technology to GEOSS
- Establish links to major science and technology organizations and research institutions: Establish an interactive directory of major professional science and technology organizations. Inform organizations about GEO and GEOSS, establish a dialog and foster cooperation between GEO and major university networks
- Promote GEOSS in science and technology communities: Organize special sessions on GEOSS at major meetings. Implement a web-based interactive tool for the planning and documentation of GEO/GEOSS related presentations. Compile a slide library focused on science and technology
- Undertake a review of the GEO 2012-2015 Work Plan for scientific soundness

To Be Implemented in Connection with

All Work Plan Tasks

Resources Available for Implementation (tentative and preliminary)

- European FP7 project EGIDA (1 MEUR, 2010 – 2012)
- European GMES Research and Development projects

ID-04 Building a User-Driven GEOSS

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

User Engagement: Establishment of an agreed core set of essential environmental, geophysical, geological, and socio-economic variables needed to provide data, metadata and products in support of all GEOSS Societal Benefit Areas. Involvement of users in: reviewing and assessing requirements for Earth observation data, products and services; creating appropriate mechanisms for coordinating user requirements; utilizing data/information delivery systems; and capturing user feedback on an ongoing basis across Societal Benefit Areas. Increased use of geo-spatial data in all Societal Benefit Areas and in particular in developing countries [*also supported by GEOSS Mid-Term Evaluation, Recommendation 6*].

Description

Advance user-oriented perspectives and needs in GEOSS development and enable the development of Communities of Practice. Collect and integrate user-oriented feedbacks on products, tools, data access and delivery. Foster and promote applications of Earth observation and information to decision making. Support the sustained use of these applications by end-users, which can demonstrate value, encourage broader use, and build demand for Earth observations. Show the benefits of GEO and GEOSS to policy makers, scientific and technological communities, and the public.

Components

C1 GEOSS-Wide Activities for a User-Driven GEOSS

Leads

EC (GMES, francesco.pignatelli@ec.europa.eu), France (MINES ParisTech), Germany (University of Bonn), USA (EPA, NASA), IEEE

Priority Actions

- Support user communities through GEO Communities of Practice: Encourage the development, identification, or incorporation of various communities into the GEOSS framework – to enhance the functionality and usability of GEOSS. Mentor the GEO Communities of Practice
- Identify user needs and requirements: Characterize user needs for Earth observations, information and user-oriented tools. Ensure GEO engages a broad range of user types, and assist users in utilizing GEOSS and providing feedback. Focus on Earth observations priorities, user-type analysis, visualization and analysis tool needs, and user-oriented handbooks
- Foster GEOSS applications and societal benefits: Broker connections between experts and users. Identify best practices in applications, and enable GEO efforts to document societal benefits
- Develop GEOSS Professorships: Create GEOSS industrial professorships to demonstrate the benefits of using Earth observation/information within Societal Benefit Areas. Professorships would include research, training and diffusion activities and be granted by companies and/or organizations

C2 Outreach and Awareness Raising

Leads

France (MINES ParisTech), Germany (University of Bonn), Nigeria (NASRDA), USA (EPA, NASA), IEEE (ells@uwaterloo.ca)

Priority Actions

- Show the benefits of Earth observation and information through the identification and dissemination of success stories in language that can be understood by all, specifically decision- and policy-makers
- Maintain a GEOSS-focused web-based magazine for the general public, non-technical managers and decision-makers. Expand on existing web-pages to incorporate more material from developing countries
- Organize user-oriented workshops for GEOSS outreach and feedback. Provide avenues for user inputs into GEOSS requirements and feedback on the operational aspects of GEOSS

C3 Global Environment Information Platforms

Leads

EEA (bert.jansen@eea.europa.eu), IEEE

Priority Actions

- Foster the use of the data, tools and services freely accessible via the Eye-on-Earth platform, a global public environment information platform based on a non-proprietary agreement using cloud computing and advanced Geographic Information Systems tools
- Encourage researchers, global citizen-science and community-based environmental groups to use GEOSS through a number of user-friendly open applications, including advanced Geographic Information Systems and mapping tools, and a market-place for data – all freely accessible via the Eye-on-Earth platform
- Support national and regional environmental reporting through the Eye-on-Earth platform and the GEOSS Common Infrastructure
- Develop use-cases to support key user-communities of GEOSS and increase the delivery of societal benefits

To Be Implemented in Connection with

All Work Plan Tasks

Resources Available for Implementation (tentative and preliminary)

- EEA global public environment information platform “Eye on Earth”
- European GMES User Forum, and other European user structures

ID-05 Catalyzing Resources for GEOSS Implementation

Related GEOSS Strategic Targets (from GEO-VI Document 12 Rev1)

Capacity Building: Leveraging resources for Earth observation capacity building efforts. Ensuring the engagement and committed involvement of resource providers in the GEO capacity building process.

Science and Technology: Improved and new instrumentation and observation system design for in-situ, airborne, and space-based observation, benefiting from advances in science and technology. Increased accessibility of global sets of scientific data necessary for improved Earth System modelling in the different GEOSS Societal Benefit Areas.

Description

Mobilize resources for GEOSS in the areas of capacity building (individual, institutional, infrastructure) and research and development (R&D). Work to strengthen links between users and donor communities, involving resource providers such as national and international programmes. Encourage national governments and international organizations to integrate GEOSS science and technology needs in their R&D programmes. Ensure wide circulation of information on funding-opportunities within the GEO community.

Components

C1 Resource Mobilization for Capacity Building (individual, institutional and infrastructure)

Leads

EC (FP7), Netherlands (ITC, m.noort@itc.nl), South Africa (Umvoto), Spain (AEMET), USA (NASA)

Priority Actions

- Identify opportunities in existing programmes and mechanisms for resourcing capacity building activities
- Build on the GEONETCab project to ensure active brokering between resource providers and GEOSS needs
- Communicate GEOSS agenda to funding agencies and resource providers. Identify windows of opportunity (e.g. conferences, workshops) for interacting with groups of donors
- Promote “Earth Observations in Decision Support Projects”. Support the various phases of project development: Proposal Solicitation, Project Brokering, Donor Coordination, Applications, Showcases, Tracking, and Outreach
- Produce specific examples of resources leveraged across a range of user types and Societal Benefit Areas

C2 Resource Mobilization for Research and Development (R&D)

Leads

EC (FP7), Norway (NSA), UK (BGS, NERC), USA (NASA, kathleen.s.fontaine@nasa.gov)

Priority Actions

- Establish a dialogue between GEO and funding agencies for the research and development needed to fully develop GEOSS and exploit the benefits of GEOSS

- Develop means to (i) communicate GEOSS Science & Technology needs; (ii) match research projects with available funding programs; and (iii) support effective transition from research to operations

To Be Implemented in Connection with

All Work Plan Tasks

Resources Available for Implementation (tentative and preliminary)

European FP7 project EGIDA (1 MEUR, 2010 – 2012)

3 INFORMATION FOR SOCIETAL BENEFITS

SB-01 Oceans and Society: Blue Planet

Task implementation is supported by the Coastal Zone Community of Practice and Ocean Community of Practice

Related GEOSS Strategic Targets (from *GEO-VI Document 12 Rev1*)

Climate: Improved scientific understanding, modelling and prediction of climate. Accessibility of all the observational data needed for climate monitoring and services in support of adaptation to climate variability and change. Availability of all Essential Climate Variables needed by the WCRP, the IPCC and the UNFCCC.

Ecosystems: Increased operational monitoring of major marine and coastal ecosystems on an annual basis including properties such as extent, water temperature, salinity, pH and pCO₂, phytoplankton species composition and productivity and marine resource stocks, based on remote sensing and sampled in-situ observations using internationally agreed standards.

Agriculture: Improved collaboration and coordination on the use and applications of Earth observations for fisheries and aquaculture.

Biodiversity: Increased routine collection of long term in-situ and remotely sensed biodiversity observations. Increased information sharing on biodiversity conservation and sustainable use of biodiversity resources. Increased availability of biodiversity information necessary to respond to and support related topics (ecosystems, health, climate, etc).

Description

Provide sustained ocean observations and information to underpin the development, and assess the efficacy, of global-change adaptation measures (such as those related to vulnerability and impacts of sea-level rise). Improve the global coverage and data accuracy of coastal and open-ocean observing systems (remote-sensing and in-situ). Coordinate and promote the gathering, processing, and analysis of ocean observations. Develop a global operational ocean forecasting network. Establish a global ocean information system by making observations and information, generated on a routine basis, available through the GEOSS Common Infrastructure. Provide advanced training in ocean observations, especially for developing countries. Raise awareness of biodiversity issues in the ocean.

Components

C1 Global Ocean Information Coordination and Access

Leads

EC (GMES), Germany (Bremen University), CEOS, GOOS, IOC (a.fischer@unesco.org), IEEE, POGO

Priority Actions

- Promote the implementation of the Global Ocean Observing System (GOOS), a scientifically designed international system for gathering, processing, and analyzing ocean observations, and distributing data products
- Support and provide access to GOOS products which describe the state of the ocean globally at regular intervals. In particular, develop access to GOOS Essential Ocean Variables datasets through the GEOSS Common Infrastructure building upon the GEOWOW project

- Continue to establish data management and communications systems (e.g. Regional Alliances) for interoperability among monitoring systems and data integration. Promote the development of internationally- and intergovernmentally-agreed coastal ocean observation standards, data sharing, and data management arrangements
- Establish a Global Ocean Information System (GOIS), building on existing capabilities such as GMES MyOcean and forging close links between data providers (in situ and satellite-based) which already have effective monitoring, forecasting, and other information tools available, and potential users
- Promote activities of the International Ocean Colour Coordinating Group (IOCCG) and applications of remotely-sensed ocean-colour data through coordination, training, liaison between providers and users, advocacy and provision of expert advice. Coordinate with CEOS climate activity plans to optimize its marine elements
- Develop vulnerability and integrated management of coastal zones in order to inventory, protect, and monitor coastal lands in the context of climate change and associated risk. Form links with disaster management activities (see also DI-01)
- Provide advanced training in ocean observations and services, especially for personnel from developing countries and economies in transition, through a series of fellowship schemes, pilot projects (e.g. MARINEMET, EAMNet) and a Centre of Excellence

C2 Operational Systems for Monitoring of Marine and Coastal Ecosystems

Leads

Canada (Dalhousie University, tplatt@dal.ca), Estonia (University of Tartu), UK (PML), USA (NOAA, WHOI), CEOS, GOOS, IEEE

Priority Actions

- Support the implementation of OceanSITES, a worldwide system of deepwater time-series stations, featuring capabilities such as surface moorings (observing air-sea interactions), and subsurface moorings (that can carry instrumentation down to the sea floor). OceanSITES complement satellite imagery and Argo float data by adding dimensions of time and depth
- Promote rapid development of a global high frequency radar network to measure coastal surface currents. High frequency radar is recognized as a cost-effective solution to augment in-situ measurements and provide increased spatial and temporal resolution
- Establish a global coastal network of observations and modeling that target sentinel and reference sites for rapid detection of changes in ecosystem states caused by land-based sources of pollution, fishing and climate change
- Promote the Chlorophyll Global Integrated Network (ChloroGIN) project which coordinates in-situ measurement of chlorophyll and related bio-optical properties of the ocean, in combination with satellite derived estimates of the same. ChloroGIN is a network of regional networks
- Develop and expand global plankton biodiversity monitoring, building upon 80 years of phytoplankton and zooplankton biodiversity data obtained in the North Atlantic by means of the “Continuous Plankton Recorder” survey (see also BI-01)
- Support the development of the “International Quiet Ocean Experiment” to quantify global ocean sound (natural/anthropogenic) and measure the effects of changing sound exposure on marine life. Implement essential acoustical applications within existing ocean observing systems (e.g. GOOS)
- Fully engage with the four ocean-related CEOS Virtual Constellations: Ocean Surface Vector Wind, Ocean Surface Topography, Ocean Colour Radiometry, and Sea Surface Temperature (see also IN-01)

C3 A Global Operational Ocean Forecasting Network

Leads

Denmark (DMI), EC (GMES), UK (MetOffice, mike.bell@metoffice.gov.uk), IOC/WMO (JCOMM), POGO

Priority Actions

- Support the continuation of the GODAE OceanView international programme for the consolidation and improvement of global and regional ocean forecasting systems, including development and scientific testing of the next generation of systems extending from open-ocean into shelf-seas and coastal waters, covering biogeochemistry and ecosystems, and using multi-model ensemble forecasting techniques
- Build upon forecasting systems, information and services developed in the framework of the GMES projects MyOcean and MyOceanII
- Establish a global operational oceanography network, connecting advanced operational forecasting centres in developed countries and quasi-operational centers in Asia, Africa and Latin America. Promote and extend international collaboration, and establish regional cooperation projects between advanced and less-developed operational centers
- Support assessment of observing system impact on ocean forecasting for the various components of the international ocean observation system
- Support events which provide a platform for communication and collaboration between national ocean forecasting systems to allow wide exchange of knowledge and expertise. Promote initiatives aiming to exploit operational ocean forecasting services for greater societal benefit

C4 Applications of Earth Observations and Information to Sustainable Fishery and Aquaculture Management

Leads

Canada (CSA, Dalhousie University, shubha@dal.ca), Estonia (University of Tartu), Nigeria (NASRDA), UK (PML), FAO

Priority Actions

- Facilitate the application of rapidly-evolving satellite technology to fish harvesting and fish health assessment. Accelerate the assimilation of Earth observation into fisheries research and ecosystem-based fisheries management on a global scale, through international coordination and outreach. Support the development of the Societal Applications in Fisheries and Aquaculture using Remotely-Sensed Imagery (SAFARI) project
- Design and implement a suite of ecological indicators with a view to detecting changes in ocean ecosystems (e.g. due to climate change, overfishing). Design and implement indicators responsive to seasonal and interannual changes in ocean ecosystems (see also EC-01)

To Be Implemented in Connection with

DI-01 Informing Risk Management and Disaster Reduction

CL-01 Climate Information for Adaptation

CL-02 Global Carbon Observation

EC-01 Global Ecosystem Monitoring

BI-01 Global Biodiversity Observation (GEO BON)

All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- European FP7 project “GEOSS interoperability for Weather, Ocean and Water, GEOWOW” (Ocean Component, 2011-2014); GMES marine services (MyOceanII)
- IOC regular annual budget support for GOOS
- Multilateral member states implementation of GOOS
- USA (NOAA) annual funding for the climate module of GOOS
- Open Ocean Module of the Global Environmental Facility - Transboundary Water Assessment Program (GEF-TWAP) (2012-2015)

SB-02 Global Land Cover

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Data Management: Preparation of and access to, among Member and Participating Organization communities, global and regional information encompassing cross-cutting data sets such as land-cover and land use information.

Climate: Availability of all Essential Climate Variables needed by the WCRP, the IPCC and the UNFCCC.

Ecosystems: Increased operational monitoring of major ecosystems on land on an annual basis, including properties such as land-cover type.

Agriculture: Improved collaboration and coordination on the use and applications of Earth observations for land-cover mapping.

Description

Provide a suite of global land-cover and land-cover change datasets, based on improved and validated moderate resolution land-cover maps. Develop <50m global land-cover and land-cover change data sets, based on international community consensus and including a robust accuracy assessment. Improve the use of time-series products to characterize the nature and extent of land-cover change and dynamics.

Components

C1 Global Land-cover and Land-cover Change

Leads

China (NASG), EC (GMES), Nigeria (NASRDA), USA (USGS, NASA), ESA, FAO, GTOS (GOFCC-GOLD, martin.herold@wur.nl)

Priority Actions

- Develop a global moderate-resolution (<50m) land-cover monitoring system. Focus on the delivery of (i) a global geospatial database of land-cover types and associated attributes; (ii) frequent (up to annual) updating of the database by capturing land conversions and ecosystem disturbances; (iii) periodic global land-cover maps, statistics, and analyses; and (iv) land-cover products at the global scale such as assessments of carbon storage or habitat conditions
- Develop methods, recommendations for mapping specifications, coordination of validations and accuracy assessments, and a coordinated web portal linking existing national and regional land-cover data and resources
- Enhance access to historical land-cover relevant imagery and global high-resolution coverage obtained through international acquisitions coordination. Support retrospective processing of historical satellite data archives for land-cover mapping and change analyses. Continue to provide access to available imagery for follow-up efforts and retrospective analysis, building for instance upon GLOBCOVER and MODIS land-cover
- Build international consensus and generate products driven by requirements for land-cover as an Essential Climate Variable. Ensure coordinated operations of existing and new moderate-resolution (<50m) satellites for land-cover mapping and monitoring, in particular the European GMES Sentinels, US Landsat, and China's resource satellites

To Be Implemented in Connection With

SB-03 Global Forest Observation
SB-04 Global Urban Observation and Information
SB-05 Impact Assessment of Human Activities
CL-01 Climate Information for Adaptation
AG-01 Global Agricultural Monitoring and Early Warning
EC-01 Global Ecosystem Monitoring
All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- US resources available to create global 30m land-cover products from Landsat data
- China funding for a 3-year (2010-2012) project to complete a global 30m land-cover map; related work conducted by various Chinese organizations led by NASG
- ESA GLOBCOVER and land-cover climate change initiative (1.8 MEUR for 3 years) to respond to Essential Climate Variable requirements and provide land-cover products to the climate community
- GOFC-GOLD global land-cover validation and harmonization initiative funded through support by ESA, USA (NASA), and Canada (Canadian Forest Service, Canadian Space Agency)
- ISPRS support for the benchmarking and validation of global land-cover mapping through its working groups
- FAO support for validation activities and provision of software, standards and training (e.g. validation against existing FAO land-cover datasets; utilization with free access of any FAO software for segmentation and labeling; development of ADG (Advanced Database Gateway) interface with the GEOSS Common Infrastructure)
- European GMES service geoland-2
- EEA land-cover accounts (European case study) and classification (GlobCorine)

SB-03 Global Forest Observation

Task implementation is supported by the Forest Community of Practice

Related GEOSS Strategic Targets (from GEO-VI Document 12 Rev1)

Climate: Development and facilitation of a comprehensive (atmosphere, ocean, land) global carbon observation and analysis system in support of monitoring based decision-making and related environmental treaty obligations.

Agriculture: Increased use of Earth observing capabilities and supporting applications systems to produce timely, objective, reliable, and transparent forest statistics and information at the national and regional level. Improved collaboration and coordination on the use and applications of Earth observations for forestry.

Ecosystems: Development of tools for decision making in support of the assessment, protection and sustainable management of ecosystems. Increased operational monitoring of major ecosystems on land on an annual basis, including properties such as (...) biomass and carbon estimates of vegetation and soils based on remote sensing and sampled in-situ observations using internationally agreed standards.

Description

Build upon and continue the science and demonstration activities performed under the GEO Forest Carbon Tracking (FCT) initiative. Support the worldwide development of national forest information systems for improved forest management and ecosystem & biodiversity monitoring. Focus initially on REDD+ Measurement, Reporting and Verification (MRV), gradually connecting forest information systems to the global carbon observation and analysis capabilities (see CL-02). Coordinate satellite data acquisition over the global forest (with CEOS agencies and commercial providers) and define methodological guidelines for the key components of the MRV process (e.g. in-situ measurements and standards, satellite data processing, forest information product development, validation and accuracy metrics, models for carbon change assessment). Ensure comprehensive coverage and continuity of data, and facilitate countries' access to data, tools and methodologies. Ensure continuous update of the technical basis for FCT monitoring. Support the long-term observational needs of the UNFCCC and engage with other key users such as the IPCC.

Components

C1 Forest Carbon Tracking Activities for Observational and Methodological Guidelines

Leads

Australia (CSIRO, alex.held@csiro.au), Canada (CFS), Japan (JAXA), Norway (NSC), USA (USGS), CEOS, FAO

Priority Actions

- Through National Demonstrators activities, develop methods and protocols for data collection, processing and integration. Develop methods for forest carbon tracking. As of June 2011, National Demonstrators include Australia (Tasmania), Brazil, Cameroon, Colombia, Democratic Republic of Congo, Guyana, Indonesia (Borneo and Sumatra), Mexico, Nepal, Peru, and Tanzania
- Promote coordinated research and development needed for continuous improvement

C2 Definition, Implementation and Operations of the Global Forest Observation Initiative (GFOI) in Support of National Forest Information Systems

Leads

Australia (CSIRO), EC (GMES), Norway (NSC, per.erik.skrovseth@spacecentre.no), USA (USGS), CEOS, FAO

Priority Actions

- Ensure sustained availability of satellite and ground observations in support of national forest information systems. Develop a long-term data acquisition strategy and a 5-year plan for space data coverage and continuity in support of global forest observation requirements. Set up a framework for engaging data providers (CEOS agencies and commercial providers). Coordinate and provide regular and routine observations that are essential for effective reporting. Support the collection of, and access to, in-situ data
- Support countries in their use of observations in national forest information systems – respecting national choices of data and tools. Consolidate, review and issue a set of GEO guidelines/best practices on consistent and comparable methods for individually developed national systems. Work with countries to identify best implementation approaches. Develop tailored national capacity building plans to help governments implement national forest information systems

To Be Implemented in Connection with

SB-02 Global Land-Cover

SB-05 Impact Assessment of Human Activities

EN-01 Energy and Geo-Resources Management

CL-02 Global Carbon Observation and Analysis

EC-01 Global Ecosystem Monitoring

AG-01 Global Agricultural Monitoring and Early Warning

All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- CEOS space agencies’ missions and related data acquisition
- European FP7 projects (RECOVER, REDDAF, REDD-FLAME, REDDINESS, GEOCARBON, and AGRICAB), and GMES services (global land component of geoland-2, and high resolution forest layer of GMES Initial Operations GIOland)
- US SilvaCarbon program
- In-kind and financial contributions from Australia, Brazil, Canada, EC, France, Japan, Netherlands, Norway, USA, CEOS, FAO
- Engineering and managerial resources needed to define, develop and deliver forest services to countries will be identified in the Global Forest Observation Initiative (GFOI) Implementation Plan

SB-04 Global Urban Observation and Information

Related GEOSS Strategic Targets (from GEO-VI Document 12 Rev1)

Data Management: Preparation of and access to, among Member and Participating Organization communities, global and regional information encompassing cross-cutting data sets. Enhanced information extraction from historical, current and future source data.

Disasters: More effective access to observations and related information to facilitate warning, response and recovery to disasters.

Health: Access to improved environmental information and tools to support the global community of human health and environment experts.

Climate: Accessibility of all the observational data needed for climate monitoring and services in support of adaptation to climate variability and change.

Ecosystems: Increased operational monitoring of major ecosystems on land on an annual basis.

Water: Routine, reliable production of “watershed” and human health indicators from satellite data, surface and subsurface data, and data assimilation capabilities.

Description

Improve the coordination of urban observations, monitoring, forecasting, and assessment initiatives worldwide. Support the development of a global urban observation and analysis system. Produce up-to-date information on the status and development of the urban system – from local to global scale. Fill existing gaps in the integration of global urban land observations with (i) data that characterize urban ecosystems, built environment, air quality and carbon emission; (ii) indicators of population density, environmental quality, quality of life; and (iii) patterns of human environmental and infectious diseases. Develop innovative concepts and techniques in support of effective and sustainable urban development.

Components

C1 Global Urban Observation and Information

Leads

EC (GMES), China (Tsinghua University), Germany (DFD, DLR), USA (Indiana State University, NASA, qweng@indstate.edu), IEEE

Priority Actions

- Improve global coverage and data accuracy of urban observing systems through integrating satellite data of different sources, resolutions, and sensors with in-situ field measurements
- Document requirements for global urban monitoring and assessment in terms of data products and expectations for data validation, archiving, update and sharing
- Develop a global urban observing and research network using the mechanism of GEO, establishing regional alliances and encouraging the establishment of a Program Office
- Create a global urban morphological database for urban monitoring/assessment and climate modeling to better understand the impacts of global climate change on urban areas
- Conduct global urban analyses, including time-series for assessing mega-cities development (e.g. urban sprawl) and a world-wide inventory of human settlements based on satellite data (e.g. “Global Urban Footprint” products and data base; see also IN-02)

- Conduct urban analyses linking Earth observation products with socio-economic and demographic data, to improve knowledge of urban environments, air quality and carbon emissions, population density, quality of life, and environmental/infectious diseases (see also HE-01)
- Conduct surveys to assess the magnitude and dynamics of the urban “heat island” effect, particularly for cities in developing countries, and identify environmental impacts of “Megacities” (populations of 10,000,000 or more) as they increase in number around the world, and for evaluation of these impacts at the local, regional, and global scales

To Be Implemented in Connection with

SB-02 Global Land-Cover
SB-05 Impact Assessment of Human Activities
DI-01 Informing Risk Management and Disaster Reduction
HE-01 Tools and Information for Health Decision Making
HE-02 Tracking Pollutants
CL-01 Climate Information for Adaptation
CL-02 Global Carbon Observation and Analysis
WA-01 Integrated Water-Cycle Information
EC-01 Global Ecosystem Monitoring
All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- Research from the German Remote Sensing Data Center (DFD) and German Aerospace Center (DLR) in support of environmental, urban and spatial planning by means of remote sensing techniques and Earth observation based geo-information products
- Related activities of the US Geological Survey (USGS) Earth Resource Observation and Science Center (EROS)
- European GMES Urban Atlas; Urban Heat Island multi-mission scenario from the European FP7 project “Space-Data Routers” led by EEA
- Additional in-kind contributions from the USA (Indiana State University) and China (Tsinghua University)

SB-05 Impact Assessment of Human Activities

Task implementation is supported by the Energy Community of Practice

Related GEOSS Strategic Targets (from GEO-VI Document 12 Rev1)

User Engagement: Increased use of geo-spatial data in all Societal Benefit Areas and in particular in developing countries.

Health: Access to improved environmental information and tools to support the global community of human health and environment experts. Applying outcomes from other Societal Benefit Areas to improve health and well-being.

Energy: Significant increase in use of Earth observations by all sectors (biomass, fossils, geothermal, hydropower, nuclear, ocean, solar and wind) for improved environmental, economic and societal impact assessments of energy exploration, extraction, conversion, transportation and consumption.

Water: Increased availability of data and information, including quantity and quality of both surface and groundwater, to support a water cycle decision making system.

Ecosystems: Increased operational monitoring of major ecosystems on land on an annual basis. Increased operational monitoring of major marine and coastal ecosystems on an annual basis.

Description

Foster the use of Earth observation and information for environmental, economic and societal impact assessment. Develop datasets, tools and services for impact monitoring and prediction across Societal Benefit Areas. In particular, develop a set of tools to process and analyze datasets, either separately or in combination, including geophysical models. Identify user-defined data requirements for impact monitoring and promote related in-situ as well as remotely-sensed observations.

Components

C1 Tools and Information for Impact Assessment and Energy Policy Planning

Leads

EC (FP7), France (MINES ParisTech), Germany (DLR), Netherlands (TNO, emile.elewaut@tno.nl), IEEE

Priority Actions

- Develop a modelling platform that will enable planners and governments to forecast and monitor the environmental impact of changes in the energy mix
- Integrate Earth observation data with state-of-the-art modelling tools to calculate socio-economic impacts and environmental costs
- Foster the use of Earth observation and information in the context of “Certification of Bio-energy”. Electricity produced from bio-energy may be certified as “green energy” provided the producer can prove that the related plantations (e.g. oil palm, rape seed) do not originate from the destruction of valuable natural resources (e.g. rain forest)

C2 Impact Monitoring System for Geo-Resource Exploration and Exploitation

Leads

EC (FP7), France (BRGM), Germany (DLR), UK (BGS, shm@bgs.ac.uk)

Priority Actions

- Develop new tools for impact monitoring of mining operations using Earth observations
- Integrate information from in-situ, airborne and satellite observation (through data assimilation) to provide impact diagnostics
- Identify and implement strategic measures for the competitive, reliable and sustainable management of geo-resources exploitation and treatment of re-usable materials, based on innovative monitoring and accounting methodologies (see also EN-01)
- Integrate often-sectoral monitoring approaches (and corresponding impact analysis) into a coherent approach, based on innovative Earth observation techniques (related to space-borne, airborne and ground-based sensor systems)

C3 Operational Carbon Capture and Sequestration (CCS) Monitoring System

Leads

Netherlands (TNO), Norway (NSC, l-ingo-e@online.no), UK (BGS, SciSys)

Priority Actions

- Develop, and foster the use of, Earth observation products and services for the monitoring of CO₂ storage sites
- Build upon ongoing projects such as “EO services for CO₂ capture and storage facilities” (SciSys, UK) and “CO₂ capture and storage for the energy industry using high-resolution SAR” (InfoTerra GmbH, Germany). Expand as appropriate to other projects and related sites (e.g. In Salah, Algeria; Weyburn, Canada)
- Perform a gap analysis that will form the basis for the establishment of an operational Earth observation system for CCS site monitoring
- Explore several methods for monitoring CCS sites, including surface deformation, hyperspectral and gravimetry methods

To Be Implemented in Connection with

SB-04 Global Urban Observation and Information

HE-01 Tools and Information for Health Decision-Making

EN-01 Energy and Geo-Resources Management

HE-01 Tools and Information for Health Decision Making

HE-02 Tracking Pollutants

CL-01 Climate Information for Adaptation

CL-02 Global Carbon Observation and Analysis System

All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

European FP7 projects: EnerGEO (funded until 2013, overall funding 7MEUR), ImpactMIN, EO-MINERS

DISASTERS

Reducing loss of life and property from natural and human-induced disasters

DI-01 Informing Risk Management and Disaster Reduction

Task implementation is supported by the Geohazards Community of Practice and Coastal Zone Community of Practice

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Disasters: Improved use of observations and related information to inform policies, decisions and actions associated with disaster preparedness and mitigation. More effective access to observations and related information to facilitate warning, response and recovery to disasters. Increased communication and coordination between national, regional and global communities in support of disaster risk reduction, including clarification of roles and responsibilities and improved resources management. Improved national response to natural and man-made disasters through delivery of space-based data, resulting from strengthened International Charter on Space and Major Disasters. Support to the successful implementation of the Hyogo Framework for Action 2005-2015.

Description

Improve disaster risk management and reduction by providing timely information relevant to the full cycle of disaster management (mitigation, preparedness, warning, response and recovery). Adopt a multi-hazard end-to-end approach to ensure that relevant Earth observations and information effectively reach decision-makers and the public. Focus on four main areas: (1) Provide support to operational systems; (2) Enable and inform risk and vulnerability analyses; (3) Conduct regional end-to-end pilots with a focus on building institutional relationships; and (4) Conduct gap analyses in order to identify missing data, system gaps, and capacity gaps.

Components

C1 Disaster Management Systems

Leads

China (Beijing Normal University), EC (GMES), Nigeria (NASRDA), South Africa (CSIR), USA (NASA), CEOS, ESA, UNITAR, UNOOSA

Priority Actions

- Improve access to information produced through key disaster management mechanisms such as the International Charter on Space and Major Disasters, Sentinel Asia, GMES Emergency Management Services, and SERVIR
- Promote quick and easy access to in-situ data and reference maps required in case of emergency. Integrate baseline geographic information and reference maps with real-time data from satellite or in-situ platforms into online Graphical User Interface and Decision Support System tools
- Make information related to environmental risk and vulnerability easily accessible to a wide range of decision-makers through a centralized platform. Build upon the South African Atlas (based on a spatial database system and a repository of global-change related information) and the Chinese disaster assessment system (based on Geographic Information Systems)

- Enhance the use of satellite data for disaster management, based on lessons-learned and experience from countries and organizations, and develop best practice guidelines for technical and procedural cooperation in satellite-based emergency mapping
- Review global and regional disaster risk management systems. Perform a gap analysis considering data, metadata, systems, and capacity (building upon existing analyses)

C2 Geohazards Monitoring, Alert, and Risk Assessment

Leads

China (Beijing Normal University, CAS, CEA, CMA), Italy (EUCENTRE, fabio.dellacqua@eucentre.it), Nigeria (NASRDA), South Africa (CGS), USA (University of Miami, USGS), CEOS, EPOS, ESA, FDSN, IEEE

Priority Actions

- Apply a fully integrated approach to geohazards monitoring, based on collaboration among existing networks and international initiatives, using new instrumentation such as in-situ sensors, and aggregating space (radar, optical imagery) and ground-based (subsurface) observations. Develop open comprehensive natural-hazards datasets, initially focusing on selected targets (e.g. Supersites)
- Support the establishment of Supersites and Natural Laboratories. Provide an electronic infrastructure allowing easy access to data (space & in-situ) and a wide range of tools, and a platform for on-line collaboration. Develop a consolidated Supersites Strategic Plan (covering space, ground, infrastructure meta-data, processing and data dissemination)
- Enhance global earthquake monitoring, alert, and damage assessment. Improve the global and regional coordination of seismographic networks. Enable rapid data access to waveform data for early warning, rapid shaking assessment and rapid damage assessment
- Support global earthquake risk assessment. Improve global standards and establish regional programs for hazard and risk assessment in a global framework. Support the implementation of the Global Earthquake Model initiative (GEM)
- Develop large-area vulnerability modeling and mapping using novel algorithms and methodologies based on Synthetic Aperture Radar (SAR) and optical satellite data

C3 Tsunami Early Warning and Hazard Assessment

Leads

China (Beijing Normal University, CEA, SOA), EC (GMES), Germany (DLR, GFZ, lau@gfz-potsdam.de), IOC

Priority Actions

- Support tsunami early warning. Establish an inventory of relevant systems such as the German Indonesian Tsunami Early Warning System (GITEWS) and the European Tsunami Alerting Device (TAD)
- Promote real-time data sharing in particular seismic and sea-level (deep-ocean and tide-gauge data). Standardize procedures, terminology, communication and evacuation practices. Optimize tsunami evacuation plans through the use of damage scenarios and traffic flow models
- Support tsunami hazards assessment. Enable and develop a global tsunami hazard map through provision of bathymetry and topography data

C4 Global Wildland Fire Information System

Leads

Canada (CFS), China (Beijing Normal University), EC (JRC), Germany (GFMC), South Africa (CSIR), USA (NOAA, USDA), FAO, GTOS (GOFC-GOLD, bill.degroot@nrcan.gc.ca)

Priority Actions

- Support the establishment of an operational Global Wildland Fire Early Warning System (GWFEWS). Assess and realize the potential contributions of existing regional systems e.g. EFFIS (European Forest Fire Information System), CFFDRS (Canadian Forest Fire Danger Rating System), and AFIS (Africa Fire Information System)
- Improve fire management cooperation and regional coordination with local systems. Produce common global fire danger metrics. Conduct regional inter-calibration of Fire Danger Indices (FDIs) within GWFEWS
- Support and promote the use of satellite data for wildfire risk assessment (near real-time, rapid refresh hot-spot detection) and damage assessment (burn scar mapping)
- Develop longer-term predictions of fire-danger based on advanced numerical weather models (in coordination with WE-01)
- Expand fire-danger rating systems to countries that do not have the financial nor institutional capacity to develop their own system

C5 Regional End-to-End Pilots

Leads

Canada (CSA, guy.seguin@asc-csa.gc.ca), USA (NASA, USAID), CEOS, IEEE

Priority Actions

- Implement regional and cross-cutting end-to-end projects. Develop natural-risk decision-support tools and applications supporting the full cycle of disaster management, especially for developing countries. Support the implementation of the GEO Caribbean Satellite Disaster Pilots and Sensor Web applications in Namibia.
- Identify locations for tandem centers of excellence in developed and developing regions, and initiate the formation of these centers

To Be Implemented in Connection with

SB-01 Oceans and Society: Blue Planet

SB-04 Global Urban Observation and Information

HE-01 Tools and Information for Health Decision Making

CL-01 Climate Information for Adaptation

WA-01 Integrated Water Information

WE-01 High-Impact Weather Prediction

AG-01 Global Agricultural Monitoring and Early Warning

All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- ESA-funded review for improving access to the International Charter Space and Major Disasters in Africa
- In-kind contributions in support of the Supersites initiative from ESA, UNAVCO, USA (University of Miami), and several space agencies
- Caribbean Satellite Disaster Pilot and Namibia Flood project co-funded by Canada (CSA), USA (NASA), CEOS and others
- Related activities of the Chinese Academy of Disaster Reduction and Emergency Management (<http://adrem.org.cn/>). GIS-based disaster assessment system covering earthquake, flood, landslide, debris flow, forest fire, and tsunami
- SERVIR regional visualization and monitoring system (<http://www.servir.net>) supported by USA (NASA, USAID)
- EC(GMES) Emergency Management Service (www.emergencyresponse.eu/gmes/en/ref/home.html)
- Sentinel Asia Geographic Information System catalogue maintained by Japan (JAXA) (<https://sentinel.tksc.jaxa.jp/sentinel2/topControl.action>)
- Satellite constellations committed to provide data through the International Charter in case of major disasters
- International Charter Space metadata catalogue maintained by France (CNES) (<http://www.disasterschartercatalog.org>)
- South African Risk and Vulnerability Atlas (SARVA) (<http://www.rvatlas.org>)
- Supersites Web Portal (<http://supersites.earthobservations.org>) including ESA's Virtual Archive cloud infrastructure
- Global Seismographic Network (GSN; <http://www.iris.edu/hq/programs/gsn>)
- Global Earthquake Model (GEM) facility (<http://www.globalquakemodel.org/model-facility>), including the GEM's risk assessment platform (OpenGEM) and the OpenQuake software
- Sensor network of German Indonesian Tsunami Early Warning System, including ocean bottom units, buoys and tide gauges
- Global Fire Danger Forecast Web Portal (www.fire.uni-freiburg.de/gwfews/forecast_ews.html)
- Global Fire Information Management System (GFIMS, <http://www.fao.org/nr/gfims/gf-home/en/>)
- Caribbean regional platform for sharing geospatial data and maps relevant to atmospheric risk, supported by Italy (CIMH)
- Namibia flood sensor-web portal (<http://geobpms.geobliki.com/namibia>)

HEALTH

Understanding environmental factors affecting human health and well-being

HE-01 Tools and Information for Health Decision-Making

Task implementation is supported by the Health and Environment Community of Practice and Air Quality Community of Practice

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Health: Access to improved environmental information and tools to support the global community of human health and environment experts. Increased use of environmental information and tools to support decision making in epidemics and/or disease management and planning for well-being. Applying outcomes from other Societal Benefit Areas to improve health and well-being.

Description

Develop tools and information systems for the environment and human health. Advance the integration of Earth observations and forecasts into health decision-making processes. Engage with health users and decision-makers to identify needs. Carry out capacity building and a plan for the promotion and sustainable use of Earth information by the health user-community. Establish linkages with other Societal Benefit Areas such as Ecosystems, Biodiversity, Climate and Disasters (e.g. in connection with floods, earthquakes, cyclones, and tsunami events).

Components (*note: Diseases may have other transmission pathways than those indicated below*)

C1 Air-borne Diseases, Air Quality and Aeroallergens

Leads

EC (FP7, GMES), Spain (AEMET), South Africa (MRC, SAWS), USA (EPA, HCF, NASA, dickerson.phil@epamail.epa.gov), WMO

Priority Actions

- Meningitis: Support the integration of research activities with public health needs to (i) reduce the burden of meningitis in Africa; (ii) provide access to quality climate information; (iii) identify risk assessment criteria; and (iv) map the distribution of meningitis and population at highest risk
- Influenza: Assess current activities, needs, and priorities in the use of Earth observations for the surveillance and prediction of seasonal influenza and early detection of pandemic influenza. Expand the availability, use, and application of Earth and influenza monitoring data
- Aerosols: Facilitate research and development activities for services related to monitoring of the atmospheric cycles of aerosols and their improved forecast in operational numerical models. Reduce risk due to aerosols for health and public safety and assess aerosol effects on marine and terrestrial ecosystems. Support initiatives such as the Sand and Dust Storm Warning and Assessment System (SDS-WAS)
- Air Quality: Provide near-real-time air quality observations and forecasts for health management, research and public information. Improve Earth observation data assimilation schemes. Implement a system that reduces adverse respiratory and cardiovascular outcomes among residents exposed to ambient pollution. Build upon the following projects: EO2HEAVEN, AIRNow International, and Real Time Data Dissemination for Air Quality
- Aero-allergens: Identify and expand tools, networks and databases providing information on aeroallergens for health decision-making. Support emerging observing systems and models to improve forecasts and alerts/early-warning. Improve links with phenology monitoring

C2 Water-borne Diseases, Water Quality and Risk

Leads

EC (FP7), France (CNES), Nigeria (NASRDA), South Africa (University of Stellenbosch), USA (EPA, HCF, NOAA, juli.trtanj@noaa.gov), WHO

Priority Actions

- Implement a global initiative for cholera early warning. Produce risk prediction tools to better manage cholera risk in key countries. Examine the relationship between environmental factors (e.g. climatic) and cholera outbreaks in sub-Saharan Africa and South Asia
- Identify and map environmental factors affecting the distribution and re-emergence of leptospirosis. Address the various factors controlling leptospirosis (e.g. rodent populations, water and sanitation, environmental conditions) and provide recommendations for outbreak response and research
- Build and sustain an international cross-disciplinary community that integrates environmental, health and social information to understand, predict, and reduce freshwater and marine disease risk. Determine the impact of extreme events, and climate variability and change, on the vulnerability of water sanitation systems globally, and related burden of water-borne disease
- Assess coastal and inland aquatic system health and human health impact from vibrios, contaminants, and harmful algal blooms. Improve real-time data dissemination for coastal beach water quality (see also SB-01 and WA-01)

C3 Vector-borne Diseases

Leads

Brazil (FIOCRUS, UFPR), France (CNES), India (ICMR, dhimanrc@icmr.org.in), Nigeria (NASRDA), USA (IRI, NASA)

Priority Actions

- Link Earth observation and public-health communities to build user-driven tools for vector-borne disease monitoring. Tools would integrate climate conditions to produce advanced information for disease preparedness and control
- Foster the use of satellite and in-situ data for monitoring environmental conditions conducive to the spread of vector-borne and zoonotic diseases. Identify initially district-level study areas in India, Africa, Europe and the Americas for dengue, malaria, Rift Valley fever, and Lyme disease respectively
- Develop distribution maps of vector-borne diseases. Collect retrospective monthly/weekly data. Collect meteorological satellite data and examine the relationship with disease incidence. Study the feasibility of developing advanced systems for use by health authorities

C4 A Holistic Approach to Health: Transmission Dynamics, Urban Health Forecasting, Linkages and New Technologies

Leads

EC (JRC), USA (EPA, HCF, foley.gary@epamail.epa.gov)

Priority Actions

- Implement the health-meteorology forecasting service Healthy City – Intelligent City. Develop an early warning system in Shanghai focusing on Chronic Obstructive Pulmonary Disease (COPD),

cardiovascular disease and children's asthma. Map risks to understand not only physical and clinical factors, but also social determinants (see also EC-01)

- Through an interdisciplinary approach, characterize the dynamics and mechanisms underlying the relationship between social stressors, changes in biodiversity, and disease transmission to humans (e.g. for Lyme disease, West Nile Virus)
- Establish linkages between disasters (e.g. floods, earthquakes, tsunamis, cyclones) and areas prone to vector and waterborne diseases. Assess health consequences of intensive agricultural land-use

To Be Implemented in Connection with

SB-01 Oceans and Society: Blue Planet

DI-01 Informing Risk Management and Disaster Reduction

CL-01 Climate Information for Adaptation

WA-01 Integrated Water Information

WE-01 High-Impact Weather Prediction

EC-01 Global Ecosystem Monitoring

BI-01 Global Biodiversity Observation (GEO BON)

All "Infrastructure" and "Institutions and Development" Tasks

Resources Available for Implementation (tentative and preliminary)

- European FP7 project EO2HEAVEN (funded until Jan 2013, overall budget 9MEUR), and GMES project MACC-II
- EEA air-quality monitoring web-services (link with GMES atmosphere core service); WISE (Water Information System for Europe) for water (including bathing-water) quality
- Funds and in-kind contributions (including human resources, data and information) from Brazil (FIOCRUS, UFPR), France (CNES), Japan (NIES), South Africa (CSIR, DST), USA (EPA, NASA, NOAA), WMO (SDS-WAS)
- WHO project on Global Information Management System on Environment and Health (GIMS)

HE-02 Tracking Pollutants

Task implementation is supported by the Health and Environment Community of Practice

Related GEOSS Strategic Targets (from GEO-VI Document 12 Rev1)

Health: Access to improved environmental information and tools to support the global community of human health and environment experts. Increased use of environmental information and tools to support decision making in epidemics and/or disease management and planning for well-being.

Ecosystems: Increased operational monitoring of major ecosystems on land on an annual basis. Increased operational monitoring of major marine and coastal ecosystems on an annual basis.

Description

Increase the availability of Earth observation and information needed to track pollutants and anticipate changes to the environment. Harmonize standard operating procedures for monitoring pollutants and their compounds in air, atmospheric deposition, water, soil, sediments, vegetation and biota. Understand temporal and spatial patterns of pollutant transport and deposition to, and evasion from, terrestrial and aquatic ecosystems. Support the validation of regional and global atmospheric pollutant models for use in evaluations of different policy options. Evaluate the effectiveness of international efforts to reduce releases of pollutants.

Components

C1 Global Mercury Observation System

Leads

EC (FP7), Germany (HZG), Italy (CNR, pirrone@iia.cnr.it), Japan (NIES), USA (EPA)

Priority Actions

- Develop standard operating procedures for monitoring mercury and its compounds in air, atmospheric deposition, water, soil, sediments, vegetation and biota
- Conduct ground-based observations to provide spatially-distributed information on mercury concentrations in ambient air and precipitation. Collect quasi real-time observations from over 40 sites worldwide located at different altitudes and latitudes
- Conduct marine observations to provide data on mercury concentrations in biotic and abiotic systems of major oceans (Atlantic, Pacific, Indian) and seas (North, Baltic, Mediterranean Seas)
- Collect globally-distributed tropospheric observations (on regional and intercontinental flights; GMOS and NAAMEX projects). Establish vertical profiles of mercury species across the troposphere and lower stratosphere
- Validate regional and global scale atmospheric mercury models on the basis of the data produced at ground-based sites over oceans and seas, and in the troposphere/stratosphere
- Develop an interoperable system to share information and tools, and download various types of datasets and information (observations, modeling products, reports)

C2 Global Monitoring of Persistent Organic Pollutants, Emerging Contaminants and Global Change Indicators

Leads

UNEP (Stockholm Convention Secretariat, kmagulova@pops.int), Czech Republic (RECETOX)

Priority Actions

- Develop and implement a global monitoring plan for tracking changing levels of Persistent Organic Pollutants (POPs) in the natural environment and human beings.
- Evaluate the effectiveness of international efforts to reduce POP releases. Interlink relevant existing systems for monitoring air, water, ice caps and human health

To Be Implemented in Connection with

SB-01 Ocean and Society: Blue Planet

SB-04 Impact Monitoring of Human Activities

HE-01 Tools and Information for Health Decision Making

EC-01 Global Ecosystem Monitoring

BI-01 Global Biodiversity Observations (GEO BON)

All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

Global Mercury Observation System

- European FP7 project GMOS (7 MEUR over 2010-2015)
- Italian Polar Research Program, funding period 2010-2012; French Polar Program
- US AMNet Program (supported by e.g. EPA, FWS, NOAA, NPS, USGS)
- CARIBIC funded by Max Planck Society, Helmholtz Association, and Leibniz Association
- NAAMEX (North America Airborne Mercury Experiment) project
- Operations of monitoring sites in/by Canada, China, Germany, and Japan

Persistent Organic Pollutants

- Stockholm Convention Secretariat: Financial resources for 2012: US\$ 640,000; 2013: US\$ 350,000. Secretariat staff time; Staff time of the regional organization group members
- Contribution from strategic partners: GAPS, RECETOX, South-East Asia Monitoring Programme, UNEP DTIE/Chemicals Branch, WHO

ENERGY

Improving management of energy resources

EN-01 Energy and Geo-Resources Management

Task implementation is supported by the Energy Community of Practice

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Energy: Significant increase in use of Earth observations by all sectors (biomass, fossils, geothermal, hydropower, nuclear, ocean, solar and wind) for improved: (i) Prediction of potential hazards to the energy infrastructure; (ii) Prediction of the production of intermittent sources of energy; and (iii) Mapping of renewable energy potential. Improved energy management, including balance between energy demand and supply as well as development of alternative energy scenarios. Safe, efficient and affordable development and operation of existing and new energy resources, with emphasis on minimizing environmental and societal impact while moving towards a low-carbon footprint. Advancement of the application of data, systems and tools.

Description

Support the development of Earth observation products and services for energy and geo-resources management. Consider end-to-end energy production systems (including generation, transmission, distribution, and integrated operations) and geo-resource exploitation systems (including exploration, extraction and transportation). Promote collaboration between users and providers of Earth observation and information. Encourage the use of Earth observation and information for informed energy and geo-resources policy planning in developing and developed countries.

Components

C1 Tools and Information for the Resource Assessment, Monitoring and Forecasting of Energy Sources (including solar, wind, ocean, hydropower, and biomass) and Geological Resources (including mineral and fossil resources, raw material and groundwater)

Leads

EC (FP7, GMES), France (BRGM, MINES ParisTech, thierry.ranchin@ensmp.fr), Germany (DLR), UK (BGS), CEOS, EuroGeoSurveys, IEEE, IRENA, IUGS

Priority Actions

- Develop products and services required to assess countries' potential for energy production. Foster the use of Earth observation and information in energy-policy planning
- Identify user needs for specific energy data sets (including solar, wind, ocean, hydropower, and biomass, geothermal)
- Develop a Bio-Energy Atlas for Africa to provide information on the quantity, distribution, usage, and quality of biomass. Provide Net Primary Production data and bio-energy potential prognosis-maps at 1 km resolution from the year 2000 onwards. Derive assessments of vegetation-cover degradation or changes (see also SB-02, SB-03)
- Promote the use of Earth observations for the mapping of geothermal resources, with a focus on the East African Rift System (EARS). Locate geothermal anomalies using thermal and mineral mapping under different climate conditions (desert, savannah, rain forest)
- Develop and promote the use of integrated Earth observations for each stage of the mineral life cycle (exploration, extraction, transportation, waste disposal, mine remediation and aftercare) to

provide the basis for informed decision-making and improved geo-resources management. Develop a sustainable “trialogue” between the mining industry, regulators and civil society

- Encourage training of decision-makers at all relevant levels for interpreting relevant data and products

To Be Implemented in Connection with

SB-02 Global Land Cover
SB-03 Global Forest Observation
SB-04 Impact Monitoring of Human Activities
CL-01 Climate Information for Adaptation
CL-02 Global Carbon Observation and Analysis
WA-01 Integrated Water Information
WE-01 High-impact Weather Prediction
AG-01 Global Agricultural Monitoring and Early Warning
All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- European FP7 projects ENDORSE (ENergy DOWnstReam SERVICES - Providing energy components for GMES; 2011-2013); AEGOS Phase I legacy and Phase II, and EO-MINERS
- German (DLR) Biomass model BETHY; German “Presence Network” providing land-use change and ecosystem-services information, as well as ground truth sampling for biomass

CLIMATE

Understanding, assessing, predicting, mitigating, and adapting to climate variability and change

CL-01 Climate Information for Adaptation

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Climate: Improved scientific understanding, modelling and prediction of climate. Accessibility of all the observational data needed for climate monitoring and services in support of adaptation to climate variability and change. Availability of all Essential Climate Variables needed by the WCRP, the IPCC and the UNFCCC.

Agriculture: Improved agricultural risk assessment and operational weather/climate forecast systems for early warning and food security.

Description

Produce high-quality temporally-homogeneous estimates of past and current climate to better detect climate variability and change. Accelerate the implementation of the Global Climate Observing System (GCOS) – the climate-observing component of GEOSS. Accelerate advances in Earth-system prediction. Strengthen the ability worldwide to deliver new and improved climate, weather, water and environmental services. Support the integration of climate products and services into adaptation processes. Encourage the use of this information by policy and decision makers at all levels.

Components

C1 Extension and Improvement of the Climate Record

Leads

China (NSMC), EC (FP7, GMES), UK (Met Office), GCOS, ECMWF, IGBP (PAGES, thorsten.kiefer@pages.unibe.ch), WCRP

Priority Actions

- Support reanalysis and reprocessing efforts in the atmosphere, ocean, land and-sea ice domains
- Facilitate the recovery, imaging, digitization, and archiving of historical atmospheric, terrestrial and marine observations. Develop datasets suitable for global climate applications with a focus on the past 100 years, including high-resolution global reanalysis products. Support the international Atmospheric Circulation Reconstructions over the Earth (ACRE) initiative and build upon the ERA-CLIM project and MACC-II, MyOcean-II, and geoland-2 services
- Compile proxy-based paleoclimate records over the last two millennia for the Arctic and all continents (including adjacent ocean regions). Produce regional-scale reconstructions of seasonal variations in temperature, precipitation, and atmospheric pressure fields. Promote proxy calibration, data-model comparison, and understanding of inter-decadal and longer climate change at global and regional scales

C2 Accelerated Implementation of the Global Climate Observing System

Leads

EC (GMES), CEOS, GCOS (crichter@wmo.int), GOOS, GTOS, WMO (GAW, GOS)

Priority Actions

- Support the implementation of the specific Actions identified in the “Implementation Plan for the Global Observing System for Climate in Support of the UNFCCC” (2010 Update). These will help make available Essential Climate Variables datasets and be conducted across the atmospheric, oceanic, and terrestrial domains over the next five years
- Provide support to the GCOS component systems: the WMO Global Observing System (GOS) and Global Atmosphere Watch (GAW), the IOC-led Global Ocean Observing System (GOOS), the FAO-led Global Terrestrial observing System (GTOS), the global hydrological networks and satellite systems
- Establish actions securing the provision of Essential Climate Variables data from satellite systems. Build upon international initiatives such as the ESA Climate Change Initiative
- Support the GCOS programme in its assessment of progress and adequacy, and its development of a new Implementation Plan, including review and refinement of the list of Essential Climate Variables, in the 2014-2015 timeframe

C3 Weather, Climate and Earth-System Prediction Systems

Leads

UK (Met Office), IGBP, WCRP, WMO (WWRP/THORPEX, jcaughey@wmo.int)

Priority Actions

- Foster advances on seamless prediction, sub-seasonal to seasonal prediction, and polar prediction through the implementation of dedicated international research projects
- Improve the representation of organized tropical convection in models and of its interaction with the global circulation. In particular, support the Year of Tropical Convection (YOTC). Develop diagnostics/metrics for robust simulation of the Madden Julian Oscillation

C4 Easy Access to, and Use of, Climate Information

Leads

EC (GMES), Spain (AEMET), USA (USAID), EEA, GCOS, WMO

Priority Actions

- Ensure delivery of the climate information needed for adaptation through the GEO Portal
- Build upon existing “Climate Services” portals and clearinghouses such as the US portal “climate.gov” and the European Clearinghouse on climate change impact, vulnerability and adaptation
- Build upon the WMO Global Framework for Climate Services (as it develops)
- Promote the implementation of regional initiatives such as the Climate for Development in Africa Programme (ClimDev Africa)
- Provide training on data series handling and the generation of regional climate change scenarios to enhance the role of National Meteorological Services as climate service providers

To Be Implemented in Connection with

SB-01 Oceans and Society: Blue Planet
SB-02 Global Land Cover
SB-03 Global Forest Observation
SB-04 Global Urban Observation and Information
CL-02 Global Carbon Observation and Analysis
WA-01 Integrated Water Information
WE-01 High-impact Weather Prediction
AG-01 Global Agricultural Monitoring and Early Warning
All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- European FP7 projects (ERACLIM) and GMES services (MACC-II, MyOcean-II and geoland-2)
- EEA European Clearinghouse on climate change impact, vulnerability and adaptation
- Year of Tropical Convection (YOTC) Programme Office
- Research from Universities and Participating Organizations mentioned above

CL-02 Global Carbon Observation and Analysis

Task implementation is supported by the Carbon Community of Practice

Related GEOSS Strategic Targets (from GEO-VI Document 12 Rev1)

Climate: Development and facilitation of a comprehensive (atmosphere, ocean, land) global carbon observation and analysis system in support of monitoring based decision-making and related environmental treaty obligations.

Ecosystems: Increased operational monitoring of major ecosystems on land on an annual basis, including properties such as biomass and carbon estimates of vegetation and soils based on remote sensing and sampled in-situ observations using internationally agreed standards.

Description

Develop a comprehensive global carbon observation and analysis system integrated across the atmosphere, land and ocean (including anthropogenic) domains. Provide (i) improved estimates of carbon budget at different scales (from global to regional/national); and (ii) reliable information and products for decision-makers. Improve global observation networks of CO₂, CH₄, isotope ratios and exchange fluxes. Develop an integrated carbon-cycle data assimilation system. Provide communication points to increase the information flow from providers to users, and disseminate current state-of-the-art information.

Components

C1 Integrated Global Carbon Observation and Analysis System

Leads

Australia (CSIRO), China (Beijing Normal University), EC (FP7), France (LSCE), Italy (CMCC, University of Tuscia, bombelli@unitus.it), Japan (JAXA, NIES), Netherlands (University of Amsterdam), Norway (BCCR), UK (University of Sheffield), USA (NASA, USDA, USGS), CEOS, GTOS, WMO (GAW)

Priority Actions

- Improve information and products. Improve the resolution and accuracy of carbon budgets at different scales, particularly the regional one. Provide annual updates of the carbon balance for key regions. Provide harmonized global carbon information based upon existing observations (land, ocean, atmosphere and human dimension) and model integration
- Provide communication points to increase the information flow from providers to users, and disseminate current state-of-the-art information to decision-makers and the international community. Create a Carbon portal linked to the GEO Portal
- Improve global carbon observation networks. Produce a catalogue of current observation systems and datasets. Perform gap analyses of current monitoring systems and identify options to improve the coordination of global observing systems. Promote quantity and quality of measurements of carbon pools and fluxes, considering both CO₂ and CH₄. Design an optimal observational network for an operational global carbon observing system
- Develop a Carbon Cycle Data Assimilation System (CCDAS) ingesting data from multiple sources at different scales (in-situ and satellite observations of atmospheric, terrestrial and oceanic domains). Develop user-oriented geo-information tools, databases and models integrating data from different sources. Maintain and update a geo-referenced database of all available data

- Promote space-based measurements. Routinely provide space-based greenhouse-gas data and products for CO₂ and CH₄ (e.g. based on GOSAT, SCHIAMACHY, AIRS, TES, and IASI measurements). Validate greenhouse-gas observations from space. Identify gaps in the current satellite missions and consolidate data requirements for the next-generation of greenhouse-gas monitoring missions. Improve biomass estimates from remote sensing. Design CEOS activities in response to the GEO Carbon Strategy Report

To Be Implemented in Connection with

SB-01 Ocean and Society: Blue Planet
SB-03 Global Forest Observation
SB-04 Global Urban Observation and Information
SB-05 Impact Assessment of Human Activities
EN-01 Energy and Geo-Resources Management
WA-01 Integrated Water Information
EC-01 Global Ecosystem Monitoring
All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- European FP7 and GMES projects: GEOCARBON (8.6 MEUR for 3 years, starting Nov 2011), CARBOCHANGE, and MACC-II
- Resources allocated to FLUXNET and other regional flux networks (such as the Asia Flux network observing CO₂ fluxes in forests)
- US NEON program for a comprehensive terrestrial carbon data assimilation system (TCDAS); Open community resources developed following the open and collaborative model of the NCAR Community Earth System Model (CESM)
- EEA activities related to greenhouse-gas emissions monitoring and reporting, and European carbon accounting case-study for UNSD (United Nations Statistics Division) SEEA (System of Integrated Environmental-Economic Accounting)
- Japanese greenhouse gas observing satellite GOSAT (providing e.g. datasets of CO₂ global distribution)

WATER

Improving water-resource management through better understanding of the water cycle

WA-01 Integrated Water Information (incl. Floods and Droughts)

Task implementation is supported by the Integrated Global Water Cycle Observations Community of Practice

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Water: An operationalized and sustained global network of in-situ observation sites. Increased availability of information products and services for monitoring changes in the water cycle, including clouds and precipitation, appropriate for both research and integrated water resource management. Increased availability of data and information, including quantity and quality of both surface and groundwater, to support a water-cycle decision-making system. Routine, reliable production of “watershed” and human health indicators from satellite data, surface and subsurface data, and data assimilation capabilities.

Ecosystems: Increased knowledge of environmental flow requirements of river baseflow and peak flow, as well as human requirements for irrigation and power plant cooling water and domestic usage.

Description

Develop integrated and sustained information systems to produce the water products and services needed for water, disaster, agriculture, energy and health management. Focus on developing local, regional and global hydrological risk (e.g. floods, droughts) assessment, prediction and management systems for integrated water-resource management (IWRM). Maintain an operational and sustained global network of in-situ observation sites and satellite systems to provide global coverage of priority water-cycle variables. Increase the scope and availability of products and services for monitoring changes in the water cycle (including precipitation, evapo-transpiration, soil moisture, river discharge and storage in lakes and reservoirs, and groundwater storage). Develop information products on the quality of surface and coastal waters for a comprehensive water-cycle decision making system.

Components

C1 Integrated Water-cycle Products and Services

Leads

Japan (University of Tokyo), Nigeria (NASRDA), USA (Morgan State University, NASA, USGS, richard.lawford@morgan.edu), CEOS, ESA, WCRP, WMO

Priority Actions

- Ensure users have access to stable, state-of-the-art, characterized, global precipitation datasets. Build upon the GMES In-Situ Component (GISC) and Virtual Constellation for Precipitation (see IN-01)
- Improve global evapo-transpiration products for vegetated land surfaces, and also for lakes and rivers, deserts, urban areas and snow-covered land-areas
- Develop a global soil-moisture product and service for climate and water management applications
- Integrate, in a phased approach, dedicated river gauging networks of existing hydrological stations into a global runoff observation network. Make the data available through the GEOSS Common Infrastructure using standardized formats

- Establish a Global Groundwater Monitoring Network (GGMN) for a periodic assessment of global groundwater resources, using information from existing national, regional and global networks
- Deliver integrated data sets from the Great Lakes basin providing information on extent of ice cover, surface and groundwater levels, and bacteria conditions at beaches. Develop tools to ensure access and interoperability to serve the needs of theme-based user communities
- Develop a GEOSS Water Cycle Integrator (WCI) to provide holistic coordination of water cycle information, including integration of observations, research, modeling, and analysis; cross-SBA applications; management systems; and a sustained educational framework
- Develop end-to-end state of the water-cycle indicators. Provide an operational global data compendium, organized as a set of electronic maps, and representing a definitive, comprehensive, and up-to-date picture of the state of hydrological systems and affiliated water resources, their accessibility and use by society

C2 Information Systems for Hydro-meteorological Extremes (incl. Floods and Droughts)

Leads

Austria (Technical University of Vienna, will.pozzi@gmail.com), China (Beijing Normal University), EC (GMES), USA (NIDIS, NOAA, Princeton University), WCRP, WMO

Priority Actions

- Establish an integrated framework for predicting, monitoring and responding to hydro-meteorological extremes. Construct a global, multi-model and multi-ensemble flood and drought information platform to assemble existing sources of real-time flood and drought information (forecasts and observations), while providing a common risk-management framework for early warning and risk management. Build upon the European Floods Alert System (EFAS) and ongoing end-to-end projects (see DI-01), as appropriate
- Establish a global drought observing system to correct errors in precipitation, soil moisture, evapo-transpiration, and terrestrial water-storage change derived from land-surface/hydrological models
- Establish a global drought monitor to link together continental and regional drought monitoring efforts and produce a web-based, real-time, geographic information system. Develop a regional drought impacts monitor to assess drought vulnerability by establishing a water usage and demand baseline
- Establish a global drought information and early-warning framework, capitalizing on drought observing, monitoring, and impact systems, to enable early-warning systems to more effectively respond to drought at national/regional levels

C3 Information Service for Cold Regions

Leads

Canada (University of Waterloo, ells@uwaterloo.ca), China (Beijing Normal University), Japan (JAMSTEC), Switzerland (WGMS), USA (NASA, NOAA, NSIDC), IEEE, WMO

Priority Actions

- Archive, manage, and provide access to in-situ and remotely-sensed metadata and data sets for monitoring frozen ground, glaciers, ice sheets, sea ice, and snow, through appropriate national, regional and global systems and centres (see also EC-01). Build a polar data catalogue through integrated observation and modelling data from the broad range of “International Polar Year” research activities
- Support the development of sustained and coordinated pan-Arctic observing and data sharing systems that serve societal needs. Improve the networking among existing observing systems and

sites to create pan-Arctic observing networks. Promote the implementation of the SAON project (Sustaining Arctic Observing Networks; see IN-01)

- As a component of the Global Cryosphere Watch (GCW) portal, establish a Cryosphere Constellation of Portals by linking existing and proposed portals of cryospheric information, such as the Polar Data Catalogue (Canada), National Snow and Ice Data Centre and SAON (USA), and Norwegian Meteorological Institute (met.no). Link this Cryosphere Constellation of Portals through WIS/GEOSS interoperability standards

C4 Global Water Quality Products and Services

Leads

Australia (CSIRO), Estonia (University of Tartu), Germany (University of Bonn), South Africa (CSIR), USA (EPA, NASA, WDNR, steven.greb@wisconsin.gov), UNEP, WHO

Priority Actions

- Develop improved Earth observation derived water-quality datasets through algorithm development, atmospheric correction and standardization of data processing and products
- Conduct demonstration projects on the value of Earth observations for water management such as expanding the ChloroGIN project as a fast track end-to-end exercise to include large lakes and evaluate existing lake algorithms (see SB-01)
- Develop a riverine water-quality data assimilation system primarily based on in-situ water quality data from the GEMS archive and constituent transport models. Develop integrative hydrologic/water-quality models focused on sediment and nutrients
- Scope water-quality information systems to collate, manage and provide public access to international water-quality datasets. Develop toolsets for analysis and visualization, incorporating both remotely-sensed and in-situ databases as well as data-assimilated information products
- Coordinate efforts of the water-quality community, working with other GEO communities such as Oceans, Health and Biodiversity (related freshwater ecosystems)

C5 Information System Development and Capacity Building

Leads

Canada (IISD), Japan (University of Tokyo), USA (NOAA, USAID, angelica.gutierrez@noaa.gov), ESA, IEEE, UNESCO

Priority Actions

- Latin and Caribbean Americas: Design a programme for water-resource management to support the development of infrastructure, decision-support-systems, and training/research applied to the use of Earth observation
- Asia: Develop competencies among water management practitioners, researchers, and administrators through demonstration projects in the Asian Water Cycle Initiative. Build upon Sentinel Asia to develop disaster management-support systems and Space Application for Environment (SAFE) in the Asia-Pacific region (see also DI-01)
- Asia: Develop information systems based on open-source software infrastructure to promote integrated water resources management (IWRM), transboundary river basin management, and water information sharing. Build upon European projects and initiatives in Central Asia (e.g. Yellow River delta and Mekong catchment areas)
- Africa: Improve the collection, analysis and dissemination of water-related information. Support the African Water Cycle Coordination Initiative to develop an independent water management capacity and sustainable water observing networks. Build upon the TIGER initiative (space

technology for water resource management in Africa), the GMES Africa Action Plan, and existing information systems such as SERVIR

- Conduct demonstration projects on the value of Earth observations for water management. Assess and coordinate requirements for Earth observation data, products and services. Capture user-feedback on an ongoing basis across the Water area (particularly from developing countries)
- Conduct pilot projects for improved water discovery and quality in cooperation with local, regional, and national groups, to provide water quantity and quality assistance

To Be Implemented in Connection with

SB-01 Oceans and Society: Blue Planet

DI-01 Informing Risk Management and Disaster Reduction

HE-01 Tools and Information for Health Decision-Making

HE-02 Tracking Pollutants

CL-01 Climate Information for Adaptation

CL-02 Global Carbon Observation and Analysis

WE-01 High-Impact Weather Prediction

EC-01 Global Ecosystem Monitoring

AG-01 Global Agricultural Monitoring

All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- Data, systems and services contributed by the Global Precipitation Climatology Centre, Global Runoff Data Centre, International Groundwater Assessment Centre, International Data Centre on the Hydrology of Lakes and Reservoirs, and World Glacier Monitoring Service
- European FP7 projects GEO-WOW (Water Component), DEWFORA, GLOWASIS, and CEOP-AEGIS; GMES In-Situ Component (GISC); European Floods Alert System (EFAS)
- EEA activities on floods/droughts indicators and reporting; flood impact assessment (also linked to GMES GIO emergency response); Water Information System for Europe (WISE) regional study for global water quality services; European water accounting (UNSD SEEAW)
- CEOS Virtual Constellation for Precipitation
- Japan (University of Tokyo) support for the African Water Cycle Coordination Initiative; Japan strengthened strategy for Arctic environment
- German capacity-building projects in Central Asia including WISDOM (www.wisdom.caf.dlr.de) and DONGTING (largest fresh water inland lake and wetland in China)
- Environment Canada support for Latin American & Caribbean water-cycle capacity-building activities
- ESA support for the TIGER NET project (pilot projects focused on major trans-boundary basins in Africa; 1.5 MEUR)
- IEEE support for “Monitoring Water Quality in Lake Nicaragua by Satellite Remote Sensing” (US\$ 27,000)
- Additional in-kind contributions from Austria (Technical University of Vienna), Canada (University of Manitoba), EC (JRC), Japan (JAXA, University of Tokyo), UK (University College of London), USA (Princeton University, USGS), IEEE

WEATHER

Improving weather information, forecasting and warning

WE-01 High-Impact Weather Prediction and Information

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Weather: Improvements in the range and quality of services for high-impact weather forecasting due to the design, future development, and operation of global observing, data assimilation, numerical modelling, and user application techniques. More accurate, reliable and relevant weather analyses, forecasts, advisories and warnings of severe and other high-impact hydro-meteorological events enabled by enhanced observational capabilities

Agriculture: Improved agricultural risk assessment and operational weather/climate forecast systems for early warning and food security

Energy: Significant increase in use of Earth observations by all sectors for improved prediction of potential hazards to the energy infrastructure.

Description

Increase the predictability of high-impact weather events worldwide. Enhance collaboration on ensemble prediction, both internationally and among operational centres and academia. Produce user-driven probabilistic products to improve early warnings of high-impact events. Realize the benefits of research developing and evaluating these probabilistic products. Enable the development of an operational Global Interactive Forecast System (GIFS) to coordinate advance warnings and forecasts of high-impact weather events to mitigate loss of life and property. GIFS will be developed through the volunteer contributions of national, regional, and international organizations, requiring significant investment from National Hydro-Meteorological Services and other organizations. Contribute to high priority issues such as disaster early warning, food security, and energy infrastructure safeguard.

Components

C1 Global Multi-Model Prediction System for High-Impact Weather

Leads

WMO (WWRP/THORPEX, jcaughey@wmo.int)

Priority Actions

- Further develop TIGGE (THORPEX Interactive Global Grand Ensemble), a user-friendly database of global ensemble weather forecasts. Use web-enabled technology to foster the generation and distribution of products. Develop a future archive strategy, product generation and service provision. Finalize and implement access arrangements
- Implement the Global Interactive Forecast System (GIFS). As an initial step, produce user-driven probabilistic products (based on TIGGE forecasts) such as tropical cyclone tracks, heavy rainfall and strong wind distributions. Build upon the WMO Severe Weather Forecast Demonstration Project (SWFDP) to provide a framework for the evaluation of these prototype products, and to ensure that products address needs of operational forecasters and end-users

C2 Easy Access to, and Use of, High-impact Weather Information

Leads

Korea (KMA), Spain (AEMET), WMO (WWRP/THORPEX, jcaughey@wmo.int), ACMAD

Priority Actions

- Support the implementation of THORPEX Africa in developing a common platform to collect, store and exchange data – not only observations and model outputs but also event documentation, particularly impacts on African society, economy and environment. Conduct detailed case studies of high-impact weather events across Africa to improve prediction through promoting collaboration between the research and operational communities
- Extend the concept of Virtual Centers for high-impact weather prevention to Central America, building upon the experience of the operational Centre for Eastern South America. Deploy weather watching networks (based on remote sensing) to better detect and forecast high-impact weather
- Facilitate technical cooperative activities for the exchange of weather prediction hardware, software, technologies, and expertise
- Develop training activities for the use of numerical weather prediction, meteorological satellite images and meteorological radar data, as a prerequisite to the implementation of early warning systems

To Be Implemented in Connection with

SB-01 Oceans and Society: Blue Planet

SB-04 Global Urban Observation and Information

DI-01 Informing Risk Management and Disaster Reduction

HE-01 Tools and Information for Health Decision-Making

EN-01 Energy and Geo-Resources Management

CL-01 Climate Information for Adaptation

WA-01 Integrated Water Information

AG-01 Global Agricultural Monitoring and Early Warning

All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- Weather forecasts, archiving centers, and research from 10 global weather forecasting centers: Australia (BOM), Brazil (CPTEC), Canada (Environment Canada), China (CMA), France (MétéoFrance), Japan (JMA), Korea (KMA), UK (UKMO), USA (NCAR, NCEP) and ECMWF
- European FP7 project GEOWOW (Weather Component; to commence in Sept. 2011)
- THORPEX Africa requires resources to fund two consultants, a few post-docs and graduate students to: (i) Implement a high-impact weather information system for Africa; (ii) Generate test products for (and manage) a dedicated website; and (iii) Conduct predictability studies and analysis of high-impact weather events

ECOSYSTEMS

Improving the management and protection of terrestrial, coastal and marine resources

EC-01 Global Ecosystem Monitoring

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Ecosystems: Implementation of a global standardized ecosystem classification system and map as a basis for worldwide inventory, assessment and monitoring. Implementation of a global, standardized inventory of major ecosystems and the protected areas within them. Increased operational monitoring of major ecosystems on land on an annual basis, including properties such as land cover type; species composition; vegetation structure, height and age; net ecosystem productivity; and biomass and carbon estimates of vegetation and soils based on remote sensing and sampled in-situ observations using internationally agreed standards.

Agriculture: Development of quantitative measurements of global and regional desertification.

Description

Assess the present state and trends of ecosystem conditions and services (including protected areas), as well as the pressures and impacts upon them, for policy-making and natural resource management. Provide a corresponding framework and improve the basic knowledge of temporal and spatial variations of ecosystems. Promote sustained and comprehensive observations to assess ecosystem resilience (i.e. the capacity to resist, and recover from, changes, such as habitat fragmentation and alien species invasion). Refine techniques for documenting ecosystem services, and work with established international monitoring communities and networks.

Components

C1 Global Standardized Ecosystem Classification, Map and Inventory (incl. characterizations of ecosystems in protected areas)

Leads

China (CAS), USA (USGS, rsayre@usgs.gov), UNEP (WCMC)

Priority Actions

- Develop a standardized robust and practical global ecosystem classification – and map – for terrestrial, freshwater, and marine ecosystems. Focus on scales appropriate for ecosystem management. Integrate global ecosystem products with existing ecosystem maps and databases
- Conclude the Australia GEOSS ecosystem mapping effort, and initiate standardized ecosystem mapping in Indonesia
- Apply Earth observations (e.g. optical, radar images) to the characterization, mapping and monitoring of global protected areas consisting of UNESCO World Heritage sites & Biosphere Reserves; RAMSAR Wetlands, natural areas; and sites of cultural, geological and archaeological significance. Explore technologies to assess the impact of landscape changes resulting from human activities (e.g. construction, tourism, agriculture) and environmental disasters (e.g. ground subsidence, earthquakes, floods). Conduct a global gap analysis of ecosystem representation in protected areas

C2 Operational Monitoring of Key Ecosystems and Related Services

Leads

Austria (ZAMG), Canada (CNR, CSA, Environment Canada, yves.crevier@asc-csa.gc.ca), China (CAS), Italy (Ev-K2-CNR), Switzerland (University of Geneva), FAO

Priority Actions

- For key ecosystems (e.g. moist forests, dry forests, Arctic ecosystems, wetlands, drylands, mountains), initiate and develop an operational monitoring program to assess changes in ecosystem extent, condition, structure, function, and composition
- Make relevant synergies with monitoring activities for marine and coastal ecosystems (see SB-01) and GEO BON activities (e.g. on freshwater ecosystems; see BI-01)
- Implement a high-elevation climate and environment monitoring network, starting with the existing SHARE network (Stations at High Altitude for Research on the Environment). Build upon the European project ACQWA (Assessing Climatic change and impacts on the Quantity and quality of Water) to analyze the future of water resources in vulnerable mountain regions
- Coordinate international efforts to collect and develop phenology observations (in-situ and space-based) and modeling products (see also HE-01)
- Build upon the ABCC Programme (Comparative Study on Global Environmental Change Using Space Technology) to assess changes in global-change sensitive parameters such as forest carbon, vegetation, glacier, snow and aerosol distributions
- Develop a conceptual framework program for using Earth observations to monitor the production and delivery of ecosystem goods and services, from ecosystems to consumers as a potential model for global implementation

C3 Ecosystem Capital Accounting

Leads

EEA (jean-louis.weber@eea.europa.eu)

Priority Actions

- Create, manage and update the global database of biophysical accounting variables in support of national and international agencies
- Assimilate biophysical variables necessary for ecosystem capital accounts according to the UN System of Economic Environmental Accounts (SEEA) methodology
- Assimilate, structure and disseminate land, carbon, biodiversity, ocean, and water data related to ecosystem capital accounting

To Be Implemented in Connection with

SB-01 Oceans and Society: Blue Planet
SB-02 Global Land-Cover
SB-03 Global Forest Observation
SB-04 Global Urban Observation and Information
SB-05 Impact Assessment of Human Activities
HE-01 Tools and Information for Health Decision Making
HE-02 Tracking Pollutants
CL-02 Global Carbon Observation and Analysis
WA-01 Integrated Water Information
BI-01 Global Biodiversity Observation (GEO BON)
All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- US Geological Survey (USGS) activities on global ecosystem classification and mapping
- EEA activities related to ecosystem capital accounting, and European case-studies for UNSD (United Nations Statistics Division) SEEA (System of Integrated Environmental-Economic Accounting)
- Center for Earth Observation and Digital Earth (CEODE, Chinese Academy of Sciences) activities related to World Heritage Sites monitoring. Resources include (i) reception, processing and product development for over 10 satellites, including TM and SPOT data; and (ii) over 1.7 million scenes of Earth satellite observation
- Remote sensing data from CBERS (China-Brazil); MODIS and GLAS (USA); FY series (China) and MTSAT (Japan); Radarsat (Canada); and ERS (Europe)
- International SHARE project - Stations at High Altitude for Research on the Environment
- China ABCC Programme (Comparative Study on Global Environmental Change Using Space Technology)
- National Science Foundation of China (NSFC) support project: Comparative Study on Global Environmental Change Using Remote Sensing Technology; 50 M\$
- Chinese research programs e.g. “Virtual Reality System of Tourism in Huang Guoshu Scenic Spot” and “Science Platform of Digital Earth”
- In-kind contributions from Canada (CSA, CNR, Environment Canada), Italy (Ev-K2-CNR)

AGRICULTURE

Supporting sustainable agriculture and combating desertification

AG-01 Global Agricultural Monitoring and Early Warning

Task implementation is supported by the Global Agricultural Monitoring Community of Practice

Related GEOSS Strategic Targets (*from GEO-VI Document 12 Rev1*)

Agriculture: Increased use of Earth observing capabilities and supporting applications systems to produce timely, objective, reliable, and transparent agricultural and forest statistics and information at the national and regional level. Improved agricultural risk assessment and operational weather/climate forecast systems for early warning and food security. Effective early warning of famine leading to more timely mobilization of an international response in food aid. Expanded monitoring of agricultural land use change, through periodic regional and global assessments. Increased capacity building through targeted workshops and joint multi-institution research teams.

Description

Improve sustainable agriculture management and food security through the increased use of Earth observation and information. Enhance current global capabilities in agricultural monitoring, food-supply prediction and agriculture risk-assessment. Develop early-warning systems to enable timely mobilization of international response in food aid. Build capacity and expand the use of Earth observation and information for agricultural monitoring in Africa, Asia, Latin America, Central and Eastern Europe, and Small Island States.

Components

C1 A Global Operational Monitoring System of Systems for Agricultural Production, Famine Early-warning, Food Security and Land-use Change

Leads

Canada (Agri-Food), China (Beijing Normal University, CAS), EC (JRC), India (ISRO, parihar_jaisingh@yahoo.com), Japan (JAXA), USA (University of Maryland, USDA), CEOS

Priority Actions

- Foster the development of the GEO Global Agricultural Monitoring initiative (GEO-GLAM) for improved crop monitoring and reduced price volatility over the world. Build upon G20 support to develop a program and budget, and initiate implementation
- Undertake Joint Experiments on Crop Assessment and Monitoring (GEO-JECAM). Establish a series of research supersites over a range of cropping systems. Facilitate inter-comparison of retrieved information and methods for crop acreage estimation/monitoring and yield estimation/forecasting, with the aim of establishing best practices for different agricultural systems
- Develop the PAY (Production Area Yield) Database. Encourage countries to contribute monitoring data to a common database for inter-comparison and analysis. Enable query for data on production, commodity (e.g. corn, soy, wheat, rice), year (2005-present), date of forecast, country and agency
- Conduct Coordinated Data Initiatives for Global Agricultural Monitoring (CDIGAM). Define observational requirements, identify gaps in current in-situ observations, and promote satellite data continuity. Encourage full and open access to data (e.g. from Brazil, Canada, China, EU, India, Israel, Japan, Korea, Russia, South, Thailand, USA)

- Develop an Earth observation approach to the production of pasture/rangeland biomass and the monitoring of those factors conducive to good quality animal protein
- Implement the Global Agricultural Monitoring Thematic Workshop Series – a series of technical international workshops on techniques and methods, best practices, emerging technologies and model inter-comparisons. Foster exchange of information and expertise between developed and developing countries e.g. through fellowships granted to researchers. Develop tools and training materials supporting agricultural applications
- Support AGRIMET, in collaboration with National Meteorological and Hydrological Services, to help rural communities in West Africa make better use of weather and climate information and increase the productivity of their cropping systems
- Launch new activities in relevant areas such as agricultural drought, agriculture and water use, cropping systems analysis, modeling cropping systems response in the context of global change, global crop phenology (see also WA-01)

To Be Implemented in Connection with

SB-02 Global Land Cover

SB-03 Global Forest Information

EN-01 Energy and Geo-Resources Management

CL-01 Climate Information for Adaptation

WA-01 Integrated Water Information

WE-01 High-Impact Weather Prediction

EC-01 Global Ecosystem Monitoring

All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- National support for the GEO-JECAM pilot sites in Argentina, Brazil, Canada, China, Europe and Mexico
- Agro-meteorological information, crop-cultivated-area and crop-yield information derived from GEO Members’ satellite observations. Information on soil moisture derived from Japanese AMSR-E (and GCOM-W1) used to assess crop-yield status and drought conditions around the world
- ESA project Global Monitoring for Food Security (GMFS) to build institutional and individual capacity to foster the use of remote sensing for monitoring agriculture in Africa (2003-2013)
- Support for the GEO-JECAM Secretariat from Canada (Agriculture and Agri-food)
- Support from the Agriculture Community of Practice for the Thematic Workshop Series
- Training program initiated by India (ISRO)
- Additional in-kind contributions from China (IRSA), EC (JRC), India (ISRO) and USA (UMD, USDA)

BIODIVERSITY

Understanding, monitoring and conserving biodiversity

BI-01 Global Biodiversity Observation (GEO BON)

Task implementation is supported by the Biodiversity Community of Practice

Related GEOSS Strategic Targets (from GEO-VI Document 12 Rev1)

Biodiversity: Increased routine collection of long term in-situ and remotely sensed biodiversity observations. Access through GEOSS to a large panel of biodiversity observations, including satellite, aerial and in-situ. Increased information sharing on biodiversity conservation and sustainable use of biodiversity resources. Implementation of a mechanism that enables users to interact with the development of biodiversity observations systems and request services. Increased availability of biodiversity information necessary to respond to and support related topics (ecosystems, health, climate, etc). Increased information to reduce the cost and support the management of biodiversity issues.

Description

Implement the GEO Biodiversity Observation Network (GEO BON): a global, scientifically-robust framework for observations designed to detect biodiversity change. Coordinate data gathering and delivery of biodiversity information, and build upon existing analyses and systems to identify key areas of data collection and monitoring (e.g. migratory, endemic or globally threatened species). Work in cooperation with the Convention on Biological Diversity (CBD) and the Intergovernmental Platform on Biodiversity and Ecosystem Services (IPBES). In particular, (i) facilitate consensus on data collection protocols and interoperability among monitoring programs; (ii) support monitoring systems that enable frequent, repeated assessment of trends and distributions of species and ecosystems of special conservation merit; and (iii) develop a strategy for assessing biodiversity at the genetic, species and ecosystem level (connecting to ecosystem services). Animate a mutually-beneficial dialogue between terrestrial and marine components (see SB-01).

Components

C1 Global Biodiversity Observation Network (GEO BON)

Leads

Australia (Australian Museum, CSIRO), EC (FP7), Japan (Kyushu University), Netherlands (NIOZ), Portugal (University of Lisbon), South Africa (CSIR, mwalters@csir.co.za), USA (USGS, Stanford University), DIVERSITAS, GBIF, UNEP (WCMC)

Priority Actions

- Develop standards for data collection and management of terrestrial, marine and freshwater species, and ecosystems observations: Promote monitoring standards for population counts of birds, mammals, and plants. Promote monitoring standards for marine biodiversity observations. Harmonize ecosystem mapping and monitoring so that data are exchangeable (see EC-01)
- Implement a worldwide network of biodiversity observations for terrestrial, marine and freshwater ecosystems: Develop a global network of biodiversity observation sites. Identify and fill gaps in data monitoring in regions where major ecosystem changes are happening. Establish an International Freshwater Consortium, covering global freshwater biodiversity observation and analysis. Record changes in marine biodiversity at multiple scales and time periods, from viruses to whales

- Develop reporting mechanisms for biodiversity-relevant topics, starting with terrestrial ecosystems and services, and genetic diversity: Promote observations on gene, genomic and phylogenetic diversity for crop plants and wild plants. Implement a new measure of global change for biodiversity in terrestrial and marine ecosystems through model-based integration of in-situ and remote-sensing data. Characterize, monitor and predict changes in the distribution of invasive species. Develop a full global analysis of stability of ecosystem carbon services

To Be Implemented in Connection with

SB-01 Oceans and Society: Blue Planet
SB-03 Global Forest Observation
SB-05 Impact Assessment of Human Activities
HE-01 Tools and Information for Health Decision Making
HE-02 Tracking Pollutants
CL-01 Climate Information for Adaptation
EC-01 Global Ecosystem Monitoring
All “Infrastructure” and “Institutions and Development” Tasks

Resources Available for Implementation (tentative and preliminary)

- A wide variety of resources are being utilized, including from Japan (committed during COP-10), and the European Commission
- European FP7 call for extending the EBONE project (European Biodiversity Observation Network) to a global scale within the GEO framework, overall funding 9 MEUR
- GEOBON Working groups individual funding

APPENDIX A: GEO COMMUNITIES OF PRACTICE

DEFINITION

A Community of Practice is a user-led community of stakeholders, from providers to the final beneficiaries of Earth observation data and information, with a common interest in specific aspects of societal benefits to be realized by GEOSS implementation.

OBJECTIVES

Each Community of Practice will have slightly different objectives, however common objectives will include:

- a. Identify, gather, and seek agreement on particular user community requirements
- b. Provide a forum for cooperation of activities where GEOSS adds value to existing initiatives, to identify linkages and opportunities for collaborative strategic and technical projects and to coordinate the delivery of GEOSS Targets to enable the realization of societal benefits
- c. Advise on matters relating to societal benefit and on cross-cutting issues of interest to the Community of Practice

PARTICIPANTS

Each Community of Practice should include representatives from GEO Members, Participating Organizations and any other stakeholders that have similar interests or objectives - working closely together as a GEO forum for intelligence and advice for the successful implementation of GEOSS. Both developing and developed countries should be represented.

GEO COMMUNITIES OF PRACTICE

Air Quality

The Air Quality Community of Practice connects providers of Earth observations to users who apply them for societal benefit. It seeks to enable the development of a functioning Air Quality System of Systems by 2015. Major air quality data hubs are working toward making the Air Quality Data Network happen by (i) expanding the network; (ii) adding more datasets to the shared data pool; (iii) broadening the metadata support and linking the Air Quality Community Catalog to other catalogs. Anticipated activities in support of GEOSS include gathering user requirements for air-quality management, science, and education; enabling data access and re-use through web services; supporting the use of standards for sharing data and metadata; and fostering and sharing tools and methods as best practices.

URL: http://datafedwiki.wustl.edu/index.php/GEO_AQ_CoP

Contact

Gary Foley, Environmental Protection Agency, USA, foley.gary@epa.gov
Rudolf Husar, Washington University St. Louis, USA, rhusar@wustl.edu

Biodiversity

Some 100 governmental and non-governmental organizations are collaborating through the GEO Biodiversity Network, GEO BON, to make their biodiversity data, information, and forecasts more readily accessible to policymakers, managers, experts, and other users. By bringing together the diverse, stand-alone observation instruments and systems now tracking biodiversity trends, GEO BON is working to create a global platform for integrating biodiversity data with climate data and other key variables. GEO BON has been recognized by the Parties to the Convention on Biological Diversity (CBD) as well as by GEO Member governments.

URL: <http://www.earthobservations.org/geobon.shtml>

Contact

Gary Geller, NASA, USA, gary.n.geller@jpl.nasa.gov

Rob Jongman, Wageningen University and Research Centre, Netherlands, rob.jongman@wur.nl

Anne Larigauderie, DIVERSITAS, anne@diversitasinternational.org

Bob Scholes, CSIR, South Africa, bscholes@csir.co.za

Woody Turner, NASA, USA, woody.turner@nasa.gov

Carbon

The Carbon Community of Practice works to (i) improve understanding of the global carbon cycle; (ii) monitor and assess the effectiveness of carbon sequestration and emission-reduction activities on global atmospheric carbon dioxide levels; and (iii) promote interoperability and improve the infrastructure of carbon observing systems. It focuses on integrating carbon observations from all platforms, reservoirs, and time and space scales; establishing and integrating data from forest-carbon tracking sites worldwide; and supporting the validation and use of space-based greenhouse gas observations. The 2010 Carbon Strategy Report, developed by the Community of Practice, sets forth a series of actions to disseminate information on the status and availability of carbon observations.

URL: none at this stage

Contact

Antonio Bombelli, University of Tuscia and CMCC, Italy, bombelli@unitus.it

Coastal Zone

The Coastal Zone Community of Practice (CZCP) brings together scientists and other experts to support integrated coastal zone management (ICZM) decisions through utilization of Earth observations and information. The CZCP focuses on research and practical applications related to ICZM. Coastal users and data providers are engaged in specifying priority needs and requirements for observations and products to support ICZM. Through a series of workshops focused on GEOSS support for decision-making, the CZCP develops and strengthens networks that contribute to, or benefit from, GEOSS.

URL: <http://www.czcp.org>

Contact

Paul DiGiacomo, NOAA, USA, paul.digiacomino@noaa.gov

Hans-Peter Plag, University of Nevada-Reno, USA, hpplag@unr.edu

Energy

The Energy Community of Practice works to promote application of Earth observations and information to improve management of energy resources. Active in GEO for many years, the Energy Community of Practice has engaged stakeholders via professional societies, conferences, publications, and other communications, and educated end-users about the utility of global products from satellite observations. The Community of Practice involvement in various energy management applications yielded significant results in national and international energy programs through the transfer of science results to improve decision-making, for example in support of renewable energy and energy-efficient technology optimization.

URL: <http://www.geoss-ecp.org>

Contact

Ellsworth LeDrew, University of Waterloo, Canada, ells@uwaterloo.ca

Thierry Ranchin, MINES ParisTech, France, thierry.ranchin@minesparistech.fr

Marion Schroedter-Homscheidt, German Aerospace Center, marion.schroedter-homscheidt@dlr.de

Forest

The Forest Community of Practice focuses on fostering communication and coordination among GEO forest-related activities, which are enhancing observations and systems for forest mapping and monitoring of features such as cover, cover change, biomass and carbon, biodiversity, and fire disturbances. It also encourages registration of forest data and systems in the GEOSS Common Infrastructure, and supports the design of the Global Forest Observations Initiative (see Task SB-03).

URL: none at this stage

Contact

Michael Brady, World Bank, MBrady1@ifc.org

Geohazards

The Geohazards Community of Practice (GHCP) promotes the use of Earth observations and information for geohazards risk assessment, adaptation and vulnerability reduction, and disaster preparedness and reduction. The GHCP Road Map commits to working towards putting in place, by 2020, the building blocks of a comprehensive geohazards monitoring system in support of all phases of the risk-management cycle and increased resilience and disaster reduction. The GHCP will work to achieve this objective by developing a few carefully selected core-sites (regional centers of excellence) and will support scientific studies, technological developments, and policy and decision-making.

URL: <http://www.geohazcop.org>

Contact

Stuart Marsh, British Geological Survey, UK, shm@bgs.ac.uk

Hans-Peter Plag, University of Nevada-Reno, USA, hpplag@unr.edu

Global Agricultural Monitoring

The Global Agricultural Monitoring Community of Practice has close to 300 members representing a wide range of national and international agencies and organizations concerned with agricultural monitoring and crop forecasting. It works to promote the use of Earth observations and information for the (i) global monitoring of agricultural production to reduce risk and increase productivity at a range of scales; (ii) timely and accurate national (and where possible sub-national) agricultural statistical reporting; (iii) accurate forecasting of shortfalls in crop production and food supply; (iv) effective early warning of famine to aid timely international response; and (v) global mapping, monitoring, and modeling of changes in agricultural land use, type, and distribution. The Community of Practice is also working on a G20 initiative (see Task AG-01).

URL: http://www.earthobservations.org/cop_ag_gams.shtml.

Contact

Wu Bingfang, Chinese Academy of Sciences, China, wubf@irsa.ac.cn

Chris Justice, University of Maryland-College Park, USA, justice@hermes.geog.umd.edu

Olivier Leo, Joint Research Centre, European Commission, olivier.leo@jrc.ec.europa.eu

Jai Singh Parihar, Indian Space Research Organization, India, Agmon_sec@ymail.com

Health and Environment

The Health and Environment Community of Practice seeks to address the user perspective on issues involving environment and health, with an emphasis on using Earth observations and information to improve health decision-making at the international, regional, country, and district levels. The Community of Practice supports the implementation of the GEO Health Tasks (HE-01 and HE-02), focusing on tools and information for health decision-making in the areas of air-borne, water-borne and vector-borne diseases, and developing global monitoring systems for mercury and persistent

organic pollutants. It further aims at building a holistic approach for health, with linkages to areas such as Biodiversity, Ecosystems, Water and Disasters.

URL: http://www.earthobservations.org/cop_he_henv.shtml

Contact

Ramesh Dhiman, National Institute of Malaria Research, India, dhimanrc@icmr.org.in

Rifat Hossain, World Health Organization, hossainr@who.int

Murielle Lafaye, French Space Agency, France, murielle.lafaye@cnes.fr

Integrated Global Water Cycle Observations

The Integrated Global Water Cycle Observations Community of Practice (IGWCO) supports the implementation of the GEO Water Task (WA-01). The Community of Practice is supported by regional and specialized groups such as the Asian Water Cycle Initiative, the African Water Cycle Coordination Initiative, the Hydrological and Space network of Information for Latin American and the Caribbean (CIEHLYC), the International Precipitation Working Group of the Coordination Group for Meteorological Satellites (CGMS) and the Water Quality Working Group, which provide expertise in demonstration, deployment, and dissemination of new water-cycle technologies and approaches.

Work includes (i) developing integrated data products for soil moisture, runoff, groundwater, precipitation, water-cycle data integration, water-quality assessment, and monitoring; (ii) pilot projects for water discovery; and (iii) capacity-building activities and initiatives related to the monitoring and prediction of extreme events such as droughts and their impacts.

URL: http://www.earthobservations.org/wa_igwco.shtml

Contact

Wolfgang Grabs, World Meteorological Organization, wgrabs@wmo.int

Toshio Koike, University of Tokyo, Japan, tkoike@hydra.t.u-tokyo.ac.jp

Richard Lawford, Morgan State University, USA, richard.lawford@morgan.edu

Ocean

The Ocean Community of Practice brings together researchers, producers and distributors of ocean data and information. It focuses on achieving improved sustainability and interoperability of existing and new systems that provide essential environmental observations and information. The Community of Practice encourages use of the GEOSS Common Infrastructure (GCI) that facilitates improved access to ocean observations and information. It facilitates international coordination of ocean and marine observatories and observing programs, supports the implementation of GEOSS Principles to improve and enable continuity and open exchange of data and information and encourages information dissemination to relevant communities such as operational service providers, end-users, scientific and research communities.

URL: none at this stage

Contact

Albert Fischer, GOOS, UNESCO, a.fischer@unesco.org

Robert Houtman, NSF, USA, bhoutman@nsf.gov

Jay Pearlman, IEEE, jay.pearlman@ieee.org

APPENDIX B: ACRONYMS

AARSE	African Association of Remote Sensing of the Environment
ACMAD	African Centre of Meteorological Applications for Development
ACQWA	Assessing Climatic change and impacts on the Quantity and quality of Water
ADG	Advanced Database Gateway
AEGOS	African-European Geo-resources Observation System
AEMET	Spanish Meteorological Agency
AFIS	Advanced Fire Information System
AFRIMET	Intra-Africa Meteorology System
AFROMAISON	to propose concrete strategies for integrated natural resources management in Africa in order to adapt to the consequences of climate change
AGRICAB	A framework for enhancing Earth Observation capacity for Agriculture and Forest Management in Africa as a contribution to GEOSS
AGRIMET	Agricultural weather station network
AIP	Architecture Implementation Pilot
AIST	National Institute of Advanced Industrial Science and Technology
ARCSTEE	Nigeria regional centre for Space Science and Technology Education-English
ASI	Italian Space Agency
AWCI	Asian Water Cycle Initiative
BCCR	Bjerknes Centre for Climate Research, Norway
BGS	British Geological Survey
BFG	German Federal Institute of Hydrology
BNSC	British National Space Centre
BOM	Australian Bureau of Meteorology
BRGM	French Geological and Mining Research Bureau
CARSA	China Association for Remote Sensing Application
CAS	Chinese Academy of Sciences
CBD	Convention on Biological Diversity
CBERS	China-Brazil Earth Resources Satellite
CBS	Commission for Basic Systems, programmes from WMO
CCDAS	Carbon Cycle Data Assimilation System
CCS	Carbon Capture and Sequestration
CDIGAM	Coordinated Data Initiatives for Global Agricultural Monitoring
CEA	Chinese Earthquake Administration
CEODE	Center for Earth Observation and Digital Earth, China
CEOP	Coordinated Energy and Water Cycle Observations Project
CEOS	Committee on Earth Observation Satellites
CFFDRS	Canadian Forest Fire Danger Rating System
CFS	Canadian Forest Service
CGMS	Coordination Group for Meteorological Satellites
CGS	South African Council for Geoscience
ChloroGIN	Chlorophyll Ocean Globally Integrated Network

CIESIN	Center for International Earth Science Information Network
ClimDev Africa	Climate for Development in Africa
CLIVER	Climate Variability Research Program
CMA	Chinese Meteorological Administration
CMACast	CMA contribution to GEONETCast; utilises the AsiaSat 4 satellite beam to broadcast data and products to a user community in the Asia Pacific region
CMCC	Italian Euro-Mediterranean Center for Climate Change
CNES	French Space Agency
CNR	Canadian Natural Resources
CNR-IIA	Italy National Research Council - Institute for Atmospheric Pollution
COCOS	Coordination of Carbon Observing Systems
CODATA	ICSU Interdisciplinary Scientific Committee on Data for Science and Technology
CONAE	Argentinean National Commission of Space Activities
CoP	Community of Practice
COPD	Chronic Obstructive Pulmonary Disease
COSPAR	Committee on Space Research
CPR	Continuous Plankton Recorder
CPTEC	Centro de Previsao de Tempo e Estudos Climaticos
CRESDA	Center for Resource Satellite Data and Applications, China
CSA	Canadian Standards Association
CSIR	Council for Scientific and Industrial Research, South Africa
CSIRO	Commonwealth Scientific and Industrial Research Organisation
CSIS	Center for Strategic & International Studies
Data-CORE	GEOSS Data Collection of Open Resources for Everyone
DB	Direct-Broadcast stations
DEM	Digital Elevation Model
DEWFORA	Improved Drought Early Warning and Forecasting to strengthen preparedness and adaptation to droughts in Africa
DFD	German Remote Sensing Data Center
DG-RTD	EC Directorate-General for Research and Technological Development
DIAS	Data Integration and Analysis System
DIVERSITAS	An international programme of biodiversity science
DLR	German Aerospace Center
DMI	Danish Meteorological Institute
DMN	Morocco Direction de la Météorologie Nationale
DST	Department of Science and Technology, South Africa
DWD	Deutscher Wetterdienst (Germany)
EARS	East African Rift System
EBONE	European Biodiversity Observation Network
EC	Ecosystems
EC	European Commission
ECMWF	European Centre for Medium-range Weather Forecasts
ECVs	Essential Climate Variables
EDRS	European Data Relay Satellite

EEA	European Environmental Agency
EFAS	European Flood Alert System
EFFIS	European Forest Fire Information System
EGIDA	Coordinating Earth and Environmental Cross-Disciplinary Projects to promote GEOSS
EMERMET	Countries Emerging from Conflict and Natural Disasters Project
ENDORSE	Energy DOWNstREAM SERVICES
EnerGEO	EO for monitoring and assessment of the environmental impact of energy use
ENSMP	Mines National College of Paris
EnviroGRIDS	Gridded management system for environmental sustainability and vulnerability
EPA	United States Environmental Protection Agency
EPOS	European Plate Observing System
ERACLIM	European Re-Analysis of global CLIMate observations
ESA	European Space Agency
ESONET	European Seas Observatory Network
e-SOTER	Web-based Regional Pilot Platform with data, methodology, and applications, using remote sensing to validate, augment and extend existing data
EUCentre	European Centre for Training and Research in Earthquake Engineering
EUMETCast	EUMETSAT Broadcast System for Environmental Data
EUMETSAT	European Organisation for the Exploitation of Meteorological Satellites
EuroGEOSS	European environment Earth observation system supporting INSPIRE and compatible with GEOSS (EC)
Ev-K2-CNR	High Altitude Scientific and Technological Research
FAO	Food and Agriculture Organization of the United Nations
FAPAR	Fraction of Absorbed Photosynthetically Active Radiation
FCT	Forest Carbon Tracking
FDIs	Fire Danger Indices
FDSN	International Federation of Digital Seismograph Networks
FGDC	Federal Geographic Data Committee
FIOCRUZ	Brazilian Oswaldo Cruz Foundation
FLUXNET	Network of Regional Networks Integrating Worldwide CO ₂ Flux Measurements
FP7	European Union 7 th Framework Programme
FRA	FAO Global Forest Resources Assessments
GAW	Global Atmosphere Watch
GBIF	Global Biodiversity Information Facility
GCI	GEOSS Common Infrastructure
GCOS	Global Climate Observing System
GDEWS	Global Drought Early Warning Systems
GEF-TWAP	Global Environmental Facility – Transboundary Water Assessment Program
GEM	Global Earthquake Model
GENESI	Generic European Sustainable Information Space for the Environment (EC)
GEO	Group on Earth Observations
GEO BON	Group on Earth Observations Biodiversity Observation Network
GEO-JECAM	Joint Experiments on Crop Assessment and Monitoring

GEONETCab	GEO Network for Capacity Building project is to create the conditions for the improvement and increase of the GEO capacity building activities and framework
GEONETCast	Near real time, global network of satellite-based data dissemination systems designed to distribute space-based, air-borne and in situ data, metadata and products to low-cost receiving stations maintained by users
GEOSS	Global Earth Observation System of Systems
GEWEX	Global Energy and Water Cycle Experiment
GFMC	Global Fire Monitoring Center
GFOI	Global Forest Observation Initiative
GFZ	German Research Centre for Geosciences, Postdam
GGMN	Global Groundwater Monitoring Network
GGOS	Global Geodetic Observing System
GHG	Greenhouse Gas
GIFS	Global Interactive Forecast System
GIMS	Global Information Management System on Environment and Health
GIS	Geographical Information System
GISIN	Global Invasive Species Information Network
GITEWS	German Indonesian Tsunami Early Warning System
GLAM	Global Agricultural Monitoring
GLIMS	Global Land Ice Measurements from Space
GLOBCOVER	ESA Global Land Cover Service
GLOWASIS	Global Water Scarcity Information Service
GMES	Global Monitoring for Environment and Security
GMOS	Global Mercury Observation System
GODAE	Global Ocean Data Assimilation Experiment
GOFC-GOLD	Global Observation of Forest and Land Cover Dynamics
GOIS	Global Ocean Information System
GOOS	Global Ocean Observing System
GOS	Global Observing System
GOSAT	Greenhouse gases Observing SATellite
GPM	Global Precipitation Measurement
GPS	Global Positioning System
GSDI	Global Spatial Data Infrastructure
GSN	Global Seismographic Network
GTOS	Global Terrestrial Observing System
GWFWS	Global Wildland Fire Early Warning System
HCF	Health and Climate Foundation
HEALTHMET	Strengthening capabilities to create links between meteorological, climatological and health services
HTAP	Hemispheric Transport of Air Pollutants
HZG	Helmholtz-Zentrum Geesthacht Centre for Materials and Coastal Research, Germany
IAG	International Association of Geodesy
IASI	Infrared Atmospheric Sounding Interferometer
IB	Implementation Board
ICIMOD	International Centre for Integrated Mountain Development

ICSU	International Council for Science
ICMR	Indian Council of Medical Research
IEEE	Institute of Electrical and Electronics Engineers
IGBP	International Geosphere-Biosphere Programme
IGCO	Integrated Global Carbon Observation
IGN	French National Geographic Institute
IGWCO	Integrated Global Water Cycle Observations (former IGOS Water Theme)
IIASA	International Institute for Applied Systems Analysis
IISD	International Institute for Sustainable Development
IISL	International Institute for Space Law
ILTER	International Long Term Ecological Research network
INM	Spanish National Meteorological Institute
INPE	Brazilian National Institute for Space Research
InSAR	Interferometric Synthetic Aperture Radar
IOC	Intergovernmental Oceanographic Commission
IOCCG	International Ocean Colour Coordinating Group
IPBES	Intergovernmental Platform on Biodiversity and Ecosystem Services
IPCC	Intergovernmental Panel on Climate Change
IRD	French Institut de Recherche pour le Développement
IRENA	International Renewable Energy Agency
IRI	International Research Institute for Climate and Society
IRSA	Institute of Remote Sensing Applications
ISCGM	International Steering Committee for Global Mapping
ISDR	International Strategy for Disaster Reduction
ISPRA	Italy Institute for Environmental Protection and Research
ISPRS	International Society for Photogrammetry and Remote Sensing
ISRIC	International Soil Reference and Information Centre
ISRO	Indian Space Research Organisation
ITC	International Institute for Geo-Information Science and Earth Observation
ITC	International Training Centre
ITU	International Telecommunication Union
IUCAF	Scientific Committee on Frequency Allocations for Radio Astronomy and Space Science
IUCN	International Union for the Conservation of Nature and Natural Resources (World Conservation Union)
JAXA	Japan Aerospace Exploration Agency
JMA	Japan Meteorological Agency
JRC	Joint Research Center of the European Commission
KMA	Korea Meteorological Administration
KNMI	Royal Netherlands Meteorological Institute
KORDI	Korea Ocean Research and Development Institute
LAI	Leaf Area Index
LAM	Limited Area Model
LSCE	Laboratoire des Sciences du Climat et de l'Environnement, France

MERIS	Medium Resolution Imaging Spectrometer
MERIT	Meningitis Environmental Risk Information Technologies
METAGRI	West Africa Agriculture Meteorology Project
MetOffice	Meteorological Office is the United Kingdom's national weather service
MINES ParisTech	French Institutes of education and research
MKFES	Mariolopoulos-Kanaginis Foundation of Environmental Sciences, Greece
MODIS	Moderate Resolution Imaging Spectroradiometer
MRC	South African Medical Research Council
MRV	Measurement Reporting and Verification
NAAMEX	North American Airborne Mercury Experiment
NARSS	National Authority for Remote Sensing and Space Sciences, Egypt
NASA	National Aeronautics and Space Administration
NASG	China National Administration of Surveying, mapping and Geo-information
NASRDA	Nigeria National Space Research and Development Agency
NCAR	National Center for Atmospheric Research
NCEP	National Centers for Environmental Prediction
NERSC	Nansen Environmental and Remote Sensing Center, Norway
NMI	Norwegian Meteorological Institute
NRC	National Resource Council Canada
NIDIS	USA National Integrated Drought Information System
NIES	Japan National Institute for Environmental Studies
NIOZ	Royal Netherlands Institute for Sea Research
NMHS	National Meteorological and Hydrological Service
NOAA	National Oceanic and Atmospheric Administration
NPN	US National Phenology Network
NSA	Norwegian IT consulting and operations company
NSC	Norwegian Space Centre
NSIDC	US National Snow and Ice Data Center
NSMC	China National Satellite Meteorological Center
NWP	Numerical Weather Prediction
OGC	Open Geospatial Consortium
PAGES	Past Global Changes
PML	UK Plymouth Marine Laboratory
POGO	Partnership for Observation of the Global Ocean
POPs	Persistent Organic Pollutants
QA4EO	CEOS Quality Assurance for Earth Observation
R&D	Research and Development
RAMSAR	Convention on Wetlands
RCMRD	Regional Centre for Mapping of Resources for Development
RECETOX	Research Centre for Toxic Compounds in the Environment
REDD+	Reducing Emissions from Deforestation and Forest Degradation, including the role of conservation, sustainable management of forests and enhancement of forest carbon stocks
REDDAF	Reducing Emissions from Deforestation and Degradation in Africa: Improved Forest Monitoring Services in Developing Countries

REDD-FLAME	REDD Fast Logging Assessment & Monitoring Environment project for monitoring tropical and sub-tropical forests using high-resolution radar imagery acquired by Earth Observation satellites
REGATTA	Regional Gateway for Technology Transfer and Climate Change Action in Latin America and the Caribbean
RESTEC	Remote Sensing Technology Center of Japan
RIOCC	The Latin Network of climate Change Offices
S&T	Science and Technology
SAFARI	Societal Applications in Fisheries & Aquaculture using Remotely-Sensed Imagery
SAEON	South African Environmental Observation Network
SAFE	Space Application for Environment
SAON	Sustaining Arctic Observing Networks
SAR	Synthetic Aperture Radar
SAWS	South African Weather Service
SBA	Societal Benefit Area
SCHIAMACHY	Scanning Imaging Absorption Spectrometer for Atmospheric Cartography
SDI	Spatial Data Infrastructure
SDS	Sand and Dust Storm
SDS-WAS	Sand and Dust Storm Warning and Assessment System
SEOCA	Fostering cooperative ties between the countries of Central Asia and Europe in developing and applying Earth Observation (EO) technologies for effective environmental monitoring
SERVIR	Regional Visualization and Monitoring System
SHARE	Stations at High Altitude for Research on the Environment network
SIF	Standards and Interoperability Forum
SMB	Shanghai Meteorological Bureau, China
SOA	State Oceanic Administration, China
SOP	Standard Operating Procedure
SPOT	Système Probatoire d'Observation Terrestre
SST	Sea Surface Temperature
SWFDP	WMO Severe Weather Forecast Demonstration Project
TAD	Tsunami Alerting Device
TES	Tropospheric Emission Spectrometer flying aboard US (NASA) AURA satellite
THORPEX	The Observing-system Research and Predictability Experiment
TIGER	ESA-launched initiative focusing on the use of space technology for water resource management in Africa
TIGGE	THORPEX Interactive Global Grand Ensemble
TNO	Netherlands Organization for Applied Scientific Research
UDEC	University of Concepcion in Chile
UFPR	Brazilian Universidade Federal do Paraná
UK	United Kingdom
UKMO	United Kingdom Meteorological Office
UMD	University of Maryland
Umvoto	Earth Sciences consultancy specializing in hydro-geological applications, Geographic Information Systems (GIS) and Disaster Risk Management practice
UN	United Nations

UNCCD	United Nations Convention to Combat Desertification
UNECA	United Nations Economic Commission for Africa
UNEP	United Nations Environment Programme
UNESCO	United Nations Educational Scientific and Cultural Organization
UNFCCC	United Nations Framework Convention on Climate Change
UNITAR	United Nations Institute for Training and Research Operational Satellite Applications Programme
UNOOSA	United Nations Office for Outer Space Affairs
UNOSAT	United Nations Operational Satellite Applications Programme
UNSPIDER	United Nations Platform for Space-based Information for Disaster Management and Emergency Response
USA	United States of America
USAID	United States Agency for International Development
USDA	United States Department of Agriculture
USGEO	United States Group on Earth Observations
USGS	United States Geological Survey
VI	Vegetation Index
VTI	The German National Forest Inventory
WCI	Water Cycle Integrator
WCMC	UNEP World Conservation Monitoring Centre
WCRP	World Climate Research Programme
WDNR	Wisconsin Department of Natural Resources, USA
WGMS	World Glacier Monitoring Service (Switzerland)
WHO	World Health Organization
WHOI	US Woods Hole Oceanographic Institution
WiFi	Standard for wirelessly connecting electronic devices
WIS	WMO Information System
Wiki	Page or Collection of Web pages designed to enable anyone who accesses it to contribute or modify content, using a simplified markup language
WIMAX	Worldwide Interoperability for Microwave Access
WMO	World Meteorological Organization
WWRP	World Weather Research Programme
YOTC	Year of Tropical Convection
ZAMG	Austria Central Institute for Meteorology and Geodynamics

ANNEX: EVOLUTION TABLE

The table below tracks the evolution of the 2009-2011 Work Plan into the 2012-2015 Work Plan. It is divided into 3 columns:

Left column: “2012-2015 Work Plan Tasks”

Considers each of the 2012-2015 Work Plan Task in turn (26 Tasks in total)

Middle column: “Related 2009-2011 Work Plan Tasks”

Provides the list of the main 2009-2011 sub-tasks that were collectively re-organized under the Task mentioned in the left column. The 2009-2011 sub-tasks represented fundamental resources for the development of the new Work Plan.

For details of 2009-2011 sub-tasks, see http://www.grouponearthobservations.org/cdb/geoss_imp.php

Right column: “New Proposals from the GEO Community”

Outlines the new proposals (submitted by the GEO community during Dec 2010 – August 2011) that were included in the Task mentioned in the left column.

For details of new proposals, see

ftp://ftp.earthobservations.org/TEMP/2012-2015_WorkPlan_NewProposals/

2012-2015 Work Plan Tasks	Related 2009-2011 Work Plan Tasks	New Proposals from the GEO Community
IN-01 Earth Observing Systems	AR-06-11 AR-09-02a) AR-09-03a) AR-09-03b) AR-09-03c) AR-09-03d) AR-09-03e) DA-09-02c) CB-09-05b)	<ul style="list-style-type: none"> ➤ Africa-GeoSat1 (Egypt, Netherlands, Nigeria, South Africa, AARSE, RCMRD, UNECA) ➤ Sustaining Arctic Observing Networks (USA, USGEO) ➤ Global High Frequency Radar Network (USA, USGEO)
IN-02 Earth Data Sets	CB-09-05c) DA-09-01a) DA-09-01b) DA-09-01c) DA-09-02a) DA-09-03c) DA-09-03d) DA-09-03e) DA-09-03f) US-09-02b) US-09-03a) US-09-03d) EC-09-02a)	None

2012-2015 Work Plan Tasks	Related 2009-2011 Work Plan Tasks	New Proposals from the GEO Community
IN-03 GEOSS Common Infrastructure	AR-09-01a) AR-09-01b) AR-09-01c) AR-09-01d)	➤ Operations, Maintenance and Enhancement of the GEOSS Common Infrastructure Components (ESA)
IN-04 GEOSS Communication Networks	AR-09-02b) AR-09-04a) AR-09-04b) CB-09-02g) US-09-02a)	➤ Global Network of Satellite Direct-Broadcast Stations for Real-Time Products (South Africa)
IN-05 GEOSS Architecture, Design and Interoperability	AR-09-01a) AR-09-01b) AR-09-02c) AR-09-02d) DA-09-02a)	None
ID-01 Advancing GEOSS Data Sharing Principles	DA-06-01	None
ID-02 Developing Institutional and Individual Capacity	CB-09-02a) CB-09-02b) CB-09-02c) CB-09-02f) CB-09-03a) CB-09-03b) CB-09-04a) CB-09-04b) CB-09-05c) CB-09-05e) US-09-01b) US-09-02a)	<ul style="list-style-type: none"> ➤ European FP7 project AFROMAISON: Africa at meso-scale: Adaptive and integrated tools and strategies on natural resources management (Switzerland, EC) ➤ European project AGRICAB: Adaptive and integrated tools and strategies on agricultural and forest resources management (Belgium, EC) ➤ AFRIMET activities: MARINEMET (West Africa Marine Meteorology Project), METAGRI (West Africa Agriculture Meteorology Project), EMERMET (Countries Emerging from Conflict and Natural Disasters Project), MANAGEMET (Management), HEALTHMET (Strengthening capabilities to create links between meteorological, climatological and health services) (Spain) ➤ Regional Gateway for Technology Transfer and Climate Change Action in Latin America and the Caribbean (REGATTA) (Spain, UNEP)
ID-03 Science and Technology in GEOSS	CB-09-04a) ST-09-02	None
ID-04 Building a User-Driven GEOSS	CB-10-01a) CB-10-01b) CB-10-01c) CB-10-01d) US-09-01a) US-09-01b)	➤ EEA global public environment information platform “Eye on Earth” (EEA)

2012-2015 Work Plan Tasks	Related 2009-2011 Work Plan Tasks	New Proposals from the GEO Community
ID-05 Catalyzing Resources for GEOSS Implementation	CB-09-01 CB-09-04a) ST-09-01	<ul style="list-style-type: none"> ➤ Earth Observations for Decision Support Projects, based on the User Interface and Capacity Building Committees Call for Proposals Process (USA, USGEO)
SB-01 Oceans and Society: Blue Planet	AR-09-03c) DA-09-02b) CB-09-03d) EC-09-01c) AG-06-02	<ul style="list-style-type: none"> ➤ Blue Planet: Ocean and Society (POGO) ➤ Global Ocean Information System (Germany, Bremen University) ➤ Extension of Ensemble Forecasting Techniques to Operational Ocean Forecasting Systems (UK) ➤ Vulnerability and Integrated Management of Coastal Zone (South Africa) ➤ Europe-Africa EO Network, EAMNET (South Africa) ➤ Global High Frequency Radar Network (USA, USGEO) ➤ West Africa Marine Meteorology Project, MARINEMET (Spain)
SB-02 Global Land Cover	DA-09-03a) US-09-02a)	<ul style="list-style-type: none"> ➤ Global Land Cover (USA) ➤ Global Land Cover Mapping at 30-meter Resolution (China)
SB-03 Global Forest Observation	CL-09-03b) EC-09-01e)	<ul style="list-style-type: none"> ➤ Global Forest Observation Initiative (GFOI) (Australia, Brazil, China, Norway, Tanzania, USA, ESA/CEOS, GOFC-GOLD, FAO, World Bank)
SB-04 Global Urban Observation and Information	None	<ul style="list-style-type: none"> ➤ Coordination of Urban Observations, Monitoring, Assessment, and Modelling Initiatives Worldwide, in support of a Global Urban Observation System (USA, (Indiana State University), Germany)
SB-05 Impact Assessment of Human Activities	EN-07-02a) EN-07-02b) EN-07-03 EC-09-02b)	<ul style="list-style-type: none"> ➤ Two European FP7 projects (UK, EC, EuroGeoSurveys): (i) ImpactMIN – a toolset for the environmental impact monitoring of mining operations using Earth Observations; and (ii) EO-MINERS – to monitor mineral resources exploration and mining from concept to closure

2012-2015 Work Plan Tasks	Related 2009-2011 Work Plan Tasks	New Proposals from the GEO Community
DI-01 Informing Risk Management and Disaster Reduction	CB-09-05c) DI-06-09 DI-09-01a) DI-09-01b) DI-09-01c) DI-09-02a) DI-09-02b) DI-09-03a) DI-09-03b) EC-09-02e)	<ul style="list-style-type: none"> ➤ Development of a South African Geological Hazard Observation System (South Africa) ➤ Earthquake Damage Assessment from Radar Data (Italy, EUCENTRE) ➤ Earthmapper International Constellation for Global Disaster Monitoring and Early Warning (UK)
HE-01 Tools and Information for Health Decision-Making	CB-09-05c) DA-09-02d) HE-09-01 HE-09-02a) HE-09-02b) HE-09-02e) HE-09-03a) HE-09-03b) HE-09-03c) HE-09-03d) WA-08-01g)	<ul style="list-style-type: none"> ➤ Real Time Dissemination of Coastal Air Quality and Beach Water Quality Information through a Global Geospatial System (USA, USGEO)
HE-02 Tracking Pollutants	HE-09-02c) HE-09-02d)	<ul style="list-style-type: none"> ➤ Nanoparticles Observing System (Germany, Bund) ➤ Monitoring of Disease-Vector Plants and Animals (Germany, Bund)
EN-01 Energy and Geo-Resources Management	CB-09-05d) EN-07-01 EN-07-02c) EN-07-03	<ul style="list-style-type: none"> ➤ Bio-Energy Atlas for Africa (South Africa, Brazil, RCMRD) ➤ Irradiance Energy Atlas for Northern Africa (Spain)
CL-01 Climate Information for Adaptation	AR-09-03a) AR-09-03c) AR-09-03d) CL-06-01a) CL-06-01b) CL-09-01a) CL-09-01b) CL-09-02a) CL-09-02b)	<ul style="list-style-type: none"> ➤ Training on the Generation of Regional Climate Change Scenarios (Spain) ➤ Regional Gateway for Technology Transfer and Climate Change Action in Latin America and the Caribbean (REGATTA) (Spain)
CL-02 Global Carbon Observation and Analysis	CL-09-03a) CL-09-03c)	None

2012-2015 Work Plan Tasks	Related 2009-2011 Work Plan Tasks	New Proposals from the GEO Community
WA-01 Integrated Water Information (incl. Floods and Droughts)	AR-09-03b) CB-09-05c) WA-06-02a) WA-06-02b) WA-06-02d) WA-06-07a) WA-06-07b) WA-06-07c) WA-06-07d) WA-08-01a) WA-08-01b) WA-08-01c) WA-08-01d) WA-08-01e) WA-08-01g)	<ul style="list-style-type: none"> ➤ Global Flash Flood Guidance System (USA, USGEO) ➤ Sustaining Arctic Observing Networks (USA, USGEO) ➤ Eco-Hydrologic Sensitivity and Dry-Weather Hazards in a Changing Climate (Italy, Genova Uni) ➤ Sediment and Biogeochemical Sources, Fluxes and Sinks (Germany, Bonn University)
WE-01 High-Impact Weather Prediction and Information	CB-09-05c) WE-06-03 WE-09-01a) WE-09-01b)	<ul style="list-style-type: none"> ➤ Virtual Centers for High-impact Weather Prevention and Weather Watching Networks (Spain)
EC-01 Global Ecosystem Monitoring	CB-09-05c) EC-09-01a) EC-09-01b) EC-09-01d) EC-09-01e) EC-09-02d)	<ul style="list-style-type: none"> ➤ Global Data Infrastructure for Ecosystem Capital Accounting (EEA)
AG-01 Global Agricultural Monitoring and Early Warning	AG-07-03a) AG-07-03b) AG-07-03c)	<ul style="list-style-type: none"> ➤ Improving Global Crop Monitoring Capacity in the frame of GEO/GEOSS (China) ➤ West Africa Agriculture Meteorology Project, AGRIMET (Spain) ➤ European FP7 projects AGRICAB, E-AGRI and ISAC for adaptive and integrated tools and strategies on agricultural and forest resources management (Belgium, EC)
BI-01 Global Biodiversity Observation (GEO BON)	EC-09-01b) EC-09-01d) BI-07-01a) BI-07-01b) BI-07-01c)	None