
DIVIDENDS FROM INVESTING IN OCEAN OBSERVATIONS:

A EUROPEAN PERSPECTIVE

Nicholas C FLEMMING

Southampton Oceanography Centre, Empress Dock, Southampton, SO14 3ZH, UK

ABSTRACT - An ocean observing system to provide the data for climate research, modelling, and forecasting must be designed to high standards of accuracy and continuity. The observations are maintained for many years to develop the criteria for climate forecasting, and hence, in the meantime many of the data can and should be used for short and medium term purposes. When combined with other observations, usually of a local or regional nature, the combined data set provides the full suite of marine and coastal observations needed to serve a wide range of socio-economic and environmental objectives. The diagnostic and forecasting models on different scales are interfaced or nested to produce different analyses and products. This paper reviews the policy analysis which has taken place in Europe, using documentary data also from outside Europe, to develop the case for European investment in ocean observations. The short and medium term systems provide an economic and social return which helps to cover the cost of the long term system. Although there are insufficient economic data to conduct a strictly controlled cost-benefit analysis at present, the effect of this strategy is, in economic terms, to ensure that the net discounted value of benefits minus costs never goes too heavily into deficit, and it may even be possible to maximise short and medium term returns so as to recoup the costs of the permanent long term system. In practice, expenditure and incomes for the various parts of the system to not occur in the same places, or agencies, and so a national or regional view is required, to maximise the net short-term benefits in terms of public good at the European level. Complete global integration of ocean observations is needed for climate applications.

1 - INTRODUCTION

The European component of the Global Ocean Observing System (EuroGOOS) was set up in 1994 and now includes 30 Government Agencies from 16 European countries. Between 3 and 5% of input to the European GNP (EU) is generated directly by marine-based industries and services (Woods et al. 1996, p.21). The value added directly by these activities is of the order of $140-230bn/yr. The industries and services are subject to uncertainty, loss of efficiency, and direct costs and damage caused by the unpredictable forces of the marine environment such as storms, sea level surges, waves, erosion, transport and resuspension of pollutants, shifts in fish stock migration, and toxic algal blooms. The temperature and salinity of the north Atlantic determines the weather and climate of Europe, Russia, and the Mediterranean. Europe has a great need to understand, monitor and predict the state of its coastal seas, the Mediterranean, and the adjacent oceans, Atlantic and Arctic. The monitoring and forecasting of the North Atlantic Oscillation, the fluctuations of the Gulf Stream, convection and deep water formation, and Arctic sea ice formation, are particularly important at the oceanic scale (Broecker 1991; Parrilla et al. 1994; Schott et al. 1994; DYNAMO 1997; Sutton and Allen 1997; Le Provost and Flemming 1998; EuroCLIVAR 1998; Wood et al. 1999; Shindell et al. 1999).

This paper will not consider the technical design of an ocean observing system, and will concentrate on the broad economic and social arguments as to why the system is needed, how it should be paid for, and how the costs and benefits can be measured. The knowledge-base for this assessment is still fragmentary, although analysts in many countries have begun the work needed to understand the mixture of scientific, technological, and economic processes which need to be included. The European case-history provides some advantages for this analysis because there are many well developed marine observing systems already working at the European or regional sea level, with established reporting procedures to governments and operational agencies. The introduction of formal operational oceanographic procedures is therefore a matter of adapting these mature systems, integrating them for rapid data delivery, and adding, where possible, data assimilation and modelling capability. The co-ordination of the European Union and the European Commission provides a strong regional framework, as does the regional agreement between Meteorological Offices in Europe.

Improvement of the short- to medium-term prediction services for maritime conditions would improve the value of maritime industries and support services by a few percent, where the prediction service is a customised data product, delivered routinely, based on improved observing systems, data processing, and improved forecast accuracy. If we accept 1% as a conservative estimate for the improvement in efficiency, the value added to the GNP of the EU by a marine prediction system is of the order of $1.4-2.3bn/yr (Woods et al. 1996). Studies of individual narrow marine sectors, e.g. coastal defences, salvage and rig-towing, wave-forecasting for offshore platforms, have been carried out by the UK Committee for Co-ordinating Marine Science and Technology (CCMST) (Huxley 1990; IACMST 1994 a, b, and 1995) show that this percentage estimate is realistic sector by sector. Similar analyses by representatives of a range of marine industries (marine environmental consultancy, ship-routing, commercial fisheries, offshore oil and gas, coastal management, Arctic fisheries and navigation) have been carried out by contributors to the EuroGOOS Conference on Operational Ocean Observations from Space (Guymer et al., 2001), while further specification of the benefits derived from improved marine forecasting are reported by the ESODAE project (ESODAE 2001), for the sectors concerned with coastguards, marine search and rescue, pollution control, fisheries, fisheries management, exploration drilling, coastal flood defences, dredging, and oil spill control. Papineau and André (2000, p. 60-66) describe a similar exercise where French marine industrial and service sectors described current and planned data and forecast utilisation in the sectors of oil and gas, platform installation, navigation and safety, coastal erosion, aquaculture, fisheries management, and pollution control. Hasegawa (personal communication, 2000) gave a technical presentation to the GOOS Steering Committee III on methods used by Japanese Meteorological Agency to fine tune the economic value of marine data products to the commercial sector.

A thorough economic analysis would compute the internal rate of return for investment in marine observing systems, but this exercise is far from possible at present, due to lack of data. Since the same observing system, and much of the same modelling analysis, are precursors to the generation of numerous different customised products for hundreds of different classes of customers, the only available provisional strategy of assessment is to check a sample of narrow sectors of very different nature to see if each benefits substantially. If this is the case, which is in fact confirmed by the samples quoted above, then we can assume that the cumulative total of all sectors will probably show a beneficial return on investment. In practice, many companies and regulatory bodies in Europe are behaving as if the return on investment is adequate, and they want to test the new technologies and new forecasting systems as soon as possible in order to reduce costs and facilitate compliance with regulations and directives. At present the community has not seen fit to divert resources to conduct the very substantial work required to assess the integrated cost-benefit ratio or internal rate of return on a strictly rigorous basis.

This estimated 1% improvement is a minimum which could be exceeded by a factor of 2-3. In addition there are the longer term benefits of climate variability prediction, and its impact on agriculture, energy generation, water supply management, land use and other social activities, which would be of the same order (Adams et al., 2000). More recent economic studies under way now are suggesting the methods for quantifying in comparable ways the benefits from short term commercial activities, through specific short and medium term public good benefits, to long term public good, environmental, and climate scale risks and benefits.

Europe possesses the wealth, institutions, and expertise to benefit strongly from operational oceanography on a European, Mediterranean, and North Atlantic-Arctic scale. The same institutions permit Europe to contribute to and participate in the Global Ocean Observing System (GOOS), (IOC 1998, p.114). European agencies recognise their obligation to contribute resources and skills pro rata to the global observing system, and it is also important to Europe that the global infrastructure is designed so as to guarantee the required data products and benefits needed by Europe. Most of the countries with EuroGOOS Members attended the 4th meeting of the Intergovernmental GOOS Committee (I-GOOS-IV) in June 1999 (IOC 1999), and the GOOS Commitments meeting in July 1999.

European national marine research institutes, operational establishments (fisheries agencies, meteorological offices, environmental protection agencies), and trans-national agencies and bodies (ESA, ICES, EUMETSAT, ESF, CEC, ECMWF, Eureka EUROMAR, and the pollution and dumping Conventions) in combination possess most of the scientific research basis, expertise, engineering ability, and data processing ability needed to install and manage operational oceano​graphy on a European scale, and to benefit substantially from global operational oceanography. However, prior to 1994 there was no declared objective, and no mechanism, to co-ordinate the collaboration between these bodies. It is the objective of EuroGOOS to promote this co-ordination.

2 - BACKGROUND

Europe is a continent of peninsulae and archipelagos. It could legitimately be called the water continent. The only comparable areas of the globe so dominated by coastal seas, enclosed seas, islands, straits, and large areas of continental shelf, are northern Canada and South East Asia. Northern Canada, in spite of boasting the longest national coastline in the world, has a low population density, and small economic significance apart from some prospects of offshore oil. South East Asia is an area of important economic growth and high population, but no country in that region is yet a major player in global marine science or marine technology.

The continental shelf and slope adds 63% to the land area of Europe, and the next highest ratio is North America with an added area of 57% for its associated Arctic continental shelf and slope. On a standard classification of "Continentality" Europe rates lowest of continents with the greatest length of coast in relation to its land area, 62% of its regions close to the sea, and a mean distance of land from the ocean of only 340km.

Europe is therefore dependent upon and influenced by marine conditions more than any other developed continental region. Changes in mean sea level, changes in storm conditions and coastal erosion, have a greater impact on shelf-seas and oceanic fisheries, tourism, land use, shipping and ports, and offshore oil than in other continents. Concern about possible global sea level rise and its combina​tion with regional earth movements is of high priority, as evidenced by the activity of the

[image: image1.wmf]A

r

t

i

c

C

i

r

c

l

e

Greenland

Sea

Norwegian

Sea

Atlantic

Ocean

Baltic

Sea

Black

Mediterranean Sea

Bay of

Biscay

Sea

Sea

North

Ionian Sea

Aegean

Tyrrhenian

 Sea

G

u

l

f

o

f

F

i

n

l

a

n

d

Skegerrak

Strait of Gibraltar

English Channel

Irish

White

Sea

Sea

Sea

A

d

r

i

a

t

i

c

S

e

a

D

u

Spain

Portugal

France

Italy

Germany

Ireland

Countries with

EuroGOOS Members

Morocco

Algeria

Tunisia

Serbia

Czech Rep.

Poland

Neth.

Lux.

Belgium

Switz.

Austria

Hungary

Romania

Bulgaria

Turkey

Greece

Alb.

Russia

Finland

Sweden

Norway

Iceland

Denmark

Estonia

Latvia

Lithuania

Belarus

Ukraine

M

o

l

d

o

v

a

Russia

S

l

o

v

a

k

i

a

U.K.

Mace.

Mont.

Bos. &

Herz..

Slovenia

C

r

o

a

t

i

a

40°

50°

60°N

70°

20°

10°W

0°

10°E

20°

30°

40°

Europe

Gulf

of

Bothnia

Fig. 1: Map of Europe showing names of countries which have member agencies in EuroGOOS and the principal sea areas

European component of the Global Sea Level Observing System (GLOSS). The Mediterranean is an almost closed basin with unique circulation which requires a relatively high resolution observation and modelling scheme (Golnaraghi et al. 1996; Jeftic et al. 1992; Jeftic et al. 1996). The Mediterranean Forecasting System proposed by EuroGOOS in collaboration with the Mediterranean GOOS organisation (MedGOOS) emphasises regional nested modelling and fore​casting (Pinardi and Flemming (1998). This modelling is important both for the Mediterranean coastal states, and to provide accurate assessment of the Mediterranean outflow of dense water into the Atlantic. The Baltic region has a highly developed set of collaborative structures, with a sophisti​cated programme of linked hydrodynamic models, interfacing with biological productivity models.

In accordance with its dependence upon the ocean and shelf seas Europe has developed a network of over 300 marine research institutes and university departments within the EU, and a strong fleet of ocean going research vessels. Within the EU there are 9 civilian research vessels in the size range 80-120m length; 16 in the range 60-79m length; and 11 in the range 40-59m. During the last 5 years a range of CEC programmes (MAST, Environment, Climate, EPOCH, Framework 5, etc.) have generated added value on the European scale above the excellent work carried out at the national level. European laboratories and scientists have also participated strongly in the global ocean programmes such as World Ocean Circulation Experiment (WOCE), Tropical Ocean Global Atmosphere (TOGA) Experiment, and Joint Global Ocean Fluxes Study (JGOFS). The launch and operation of the satellites ERS-1, ERS-2, and Topex-Poseidon have made major contributions to oceanographic science. In 1999 the EU Commission launched the Fifth Framework programme (FP5) which outlines the priorities for investment in research for the next 4 years (EU-CEC 1998) . Within this programme large budget categories are provided for research and technological development in sectors such as coastal management, operational marine modelling, coastal ecosystems modelling, marine water quality management, coastal erosion, climate modelling, marine forecasting, and marine technology. Infrastructure categories exist for funding such items as data bases, communications systems, distributed networks.

Europe exploits a vast range of marine and coastal resources. European states have substantial offshore oil and gas reserves and producing fields off the coast of Norway, in the Barents Sea, the North Sea, west of the Shetlands in the Atlantic, the Irish Sea, the Channel (La Manche) and the Mediterranean. Large quantities of gas are piped under the Mediterranean from Tunisia and Algeria, and a pipeline has been constructed across the Straits of Gibraltar. Offshore oil and gas drilling is increasing in water depth to 3000m (Offshore 1998). European fisheries require intensive monitoring and precise management to prevent over-fishing and destruction of stocks. Millions of tonnes of sand and gravel are dredged from European waters each year for concrete and ballast, while extensive dredging operations are also carried out for navigational channels and pipeline entrenching and protection. European coastal seas and estuaries are amongst the busiest navigational routes in the world, while the pressure on estuarine resources in terms of waste disposal, fisheries, shell-fisheries, aquaculture, recreation, and navigation requires extremely careful control and management. Expensive collisions, groundings, and oil spills have been reduced by rigorous traffic separation schemes, but major accidents in the last two years show that the problem is not perfectly resolved. Inland and semi-enclosed seas such as the Baltic, North Sea, Mediterranean, Adriatic and Black Sea are used intensively, and require continuous environmental monitor​ing and management. A significant proportion of European tourism consists of a north-south movement to the coasts of the Mediterranean. In all these activities there is a great benefit to be obtained from better operational monitoring, modelling, and prediction of the marine environment.

Most European coastal states have developed operational oceanographic data gathering and forecasting at the shelf seas level, often with collaboration between adjacent states. Existing operational services provide monitoring and short term forecasts of conditions such as storm surges of sea level, wave spectra, currents, floating sea ice, icing conditions, plankton or algal blooms, sea surface temperature, dissolved oxygen, coastal and estuarine pollutants, radionuclides and movement of oil slicks. Many of these services are accessible through the internet (See Table 1).

Existing marine forecast systems have limited spatial extent and give short-term forecasts, but they provide immediate commercial and social benefits, and essential experience in testing instrumentation, communications, data analysis, and data product delivery to customers. On the scale of the European shelf and regional seas there are advantages in pooling resources to join the forecasting systems together, and to use the best practices available as standards. This process is particularly advanced in the Baltic region. Operational models of the Atlantic are already in use, with more advanced models under development, in both France and the UK.

The northward transport of heat in the Atlantic surface currents depends upon the rate of formation of cold bottom water which sinks at the interface between the Arctic and Atlantic Oceans (Pollard 1994; Wadhams et al 1996; Johannessen et al. 1995; Johannessen et al. 1997; Bjørgo et al. 1997;

Country
Member Institution
Homepage
Operational Products
Oceanographic databases
Reports and Publications
Cruises
Links

Belgium
GHER
http://modb.oce.ulg.ac.be/GHER/

MODB

MUMM
http://alpha2.mumm.ac.be/~wwwusr/
Sea Level, Waves, Storm Forecast, Oil slick prediction

MNZ pollutants
+

Denmark
DMI
http://www.dmi.dk/dmi/index.html
Sea Weather, Currents, Tides, Water level

Press releases, Articles, Technical reports

RDANH
http://www.fomfrv.dk/
Surface measurements

Index

Finland
FIMR
http://www2.fimr.fi/
Plankton, SST, SSS, N, P, Ice
Algaline
Algaline reports, Library
+
+

France
IFREMER
http://www.ifremer.fr/francais/
MAREL floats
SISMER, CERSAT
Catalogue
+
+

Meteo France
http://www.meteo.fr/
Sea Weather

Guide marine, Library index

Germany
BSH
http://www.bsh.de/
Ice, Water level, Tides, Currents, SST, Bathing Water, Waves, Magnetic Variation
DOD, MUDAB, Oil Survey
Library, Nautic Publications, Charts, J.Hydrography, Environm. reports, Press releases
+
+

Greece
IMBC
http://www.imbc.gr/

Thalassalink, Aquaculture/Environment
Bibliogr.Services

+

Ireland
Marine Institute
http://www.marine.ie/

EDMED, Biotoxins
Newsletter
+
+

Italy
ENEA
http://estaxp.santateresa.enea.it/www/index.html
SST/SSS since 1909
MEDB, UMIC, SIAM, Malacofauna, Caulerpa
Library, Article search, Seagrassbed Atlas
+

Nether-lands
KNMI
http://www.knmi.nl/
Sea Weather, Tides

News and Library

RIKZ
http://www.minvenw.nl/rws/rikz/engrikz.html
Water level/quality, Currents, Waves, Wind, SST, Tides, Storm warning
NetCoast, Wadden Sea
Publications, News
+

Norway
IMR
http://www.imr.no/andre.html
Coastal SSS, SST, SST from Liners, SST daily (1 station)

Index

Poland
IMGW
http://www.imgw.gdynia.pl/

+

IO-PAS
http://www.iopan.gda.pl/

RBDO
Oceanologia, Library, Publications

+

Spain
PE
http://www.ieo.es/
Waves, Storm surge and Sea level

Index

+

Sweden
SMHI
http://www.smhi.se/
Algae, Oxygen, Marine Weather
BALTEX, SHARK
Annual/Quarterly reports, Algea reports, Others
+

UK
EA
http://www.environment-agency.gov.uk/
Environment Information

Index

Met Office
http://www.met-office.gov.uk/
Marine Weather and Services

+

NERC
http://www.nerc.ac.uk/
GEBCO
BODC, GLOSS, UKMED
UKDMap
+
+

Table 1. EuroGOOS links to free Internet Resources of Members. This table shows the web sites already operational amongst the EuroGOOS Members, providing real time access to operational observations and marine data bases. A + in the 'cruises' and 'links' columns signifies that information on cruises and links is included in the web site. (Compiled by Johanne Fischer, EuroGOOS Secretariat)
Prandle and Flemming 1998, p.23; EuroCLIVAR 1998). Records from ice cores and ocean sediments show that this circulation has varied dramatically in the past, and that significant changes could occur which would result in the climate of Europe becoming similar to present day Labrador. More normal fluctuations show that there are decadal variations in mean temperature of the upper Atlantic Ocean which cause variations in currents, fisheries migrations, and continental weather (Glantz 1992; Dickson et al. 1994; Dickson et al. 1996). These decadal fluctuations have an effect on the global climate, and influence global fluctuations on a timescale longer than the ENSO period of 2-5 years. By monitoring and predicting the northward heat transport in the North Atlantic Europe would be making a contribution to global climate prediction, and acting in its own interests.

The ability to monitor and predict North Atlantic changes on the multi-year timescale would provide the boundary conditions for models of the shelf seas, and hence permit prediction of conditions in the coastal areas. In addition to the Atlantic variability it is important to understand the variability of Arctic sea ice, and the variability of the ocean waters under the ice. European countries will benefit greatly from a programme of remote sensing of the Atlantic and Arctic Oceans, combined with in situ instrumentation. The ocean scale models should be run so as to provide seasonal, inter-annual and multi-year predictions. In 1997 EuroGOOS held a joint workshop with participants from the USA to analyse requirements for operational modelling of the Atlantic (Le Provost and Flemming 1998). EuroGOOS Member Agencies are prominent in the planning of the Atlantic Argo Pilot Experiment, jointly with the USA.

European countries have policies on aid and assistance to developing countries, and agreements for joint programmes and collaboration or partnership on projects. GOOS is a natural vehicle for collaboration in capacity building. As a general structure for EuroGOOS has been established, the common or collective view on the involvement of developing countries is now an important element. EuroGOOS actively collaborates with the other GOOS Regions, especially with Mediterranean GOOS (MedGOOS) (Drago 1998), and Africa GOOS, and Black Sea GOOS.

The cost of EuroGOOS can only be justified by considering the economic and social benefits which arise from operational oceanography. One of the benefits is scientific research, since scientists will be able to conduct research starting from a basis of a much more complete description of the environment in which they work. Given the descriptions and monitoring provided by GOOS they will be able to postulate and test more complex and fundamental hypotheses than at present.

There are therefore several fundamental assumptions in the design of EuroGOOS activities, and its justification as a worthwhile investment.

· The maximum benefit of operational oceanography can be developed if we include regional and sub-regional components.

· Effectiveness depends strongly on the ability to obtain data fast and run real time models.

· Models need to be nested and interfaced on different scales, and representing different variables.

· Europe must play an equitable role in the global observing system

· Given the large number of existing multi-national observing bodies and conventions functioning in European waters, the missing factors which EuroGOOS can provide are to promote the transition from research mode to operational mode, and to promote focused collaboration on agreed objectives.

· Present scientific knowledge enables us to start designing a fully operational system, but continuing research is needed to exploit the full possibilities in terms of resolution, forecast horizon, and variables.

· New technology is needed to enable more data to be obtained routinely without increased personnel and ship requirements.

These considerations, and others, lead EuroGOOS to develop a simple model of the components of investment which will always be needed. Fig. 2. shows the connections between these components. The way in which each sector of investment will be developed will change continuously, and the acronyms refer to currently active programmes in each sector.

[image: image2.wmf]•

ESODAE

•

EuroROSE

•

APE

•

MFSPP

1.Customer identification

2. Economic assessment

(Upgrading the system)

3. Scientific basis

4. Technology for EuroGOOS

5. Trials and case studies

6. Operational Observing System

7. Numerical forecasting

8. Product design & services

Data Requirement Survey

•

Science Base of EuroGOOS

•

Series of Workshops

•

PROMISE

•

Gridded Bathymetry

•

Marine Technology Survey

•

Technology Plan Working Group Report

•

Ferrybox

•

RADAR

•

DIADEM

•

Initial Observing System (CA Proposal)

•

Data Policy Panel

•

Data Requirement Survey

•

Data Products Group

Economics WG

•

Sensors and Biofouling Panel

BOOS

•

MERCATOR

•

FOAM

Fig. 2: EuroGOOS has identified 8 sectors of activity which are, on present assessment, needed on a long term basis to advance the development of operational marine observations in Europe, and globally, so as to provide data with proven needs and applications. The acronyms and notes under each sector show present projects within that Sector.

3 - TIMESCALES AND DISCOUNTED CASH FLOW

The economics of meteorological forecasting have been studied for many years (WMO, 199O) and national meteorological offices are experienced in calculating the commercial, public good, and research benefits of different types of marginal improvement in the observing system or range of data products. There are regular international conferences on applied meteorology (ECAM, 1999). Since the 1960s the meteorological observing systems have been linked by the World Weather Watch (WWW) and the data telecommunications system of the GTS. The introduction of the Global Climate Observing System (GCOS) has therefore been built upon the pre-existing structure and funding base of weather forecasting observations, and the numerical weather prediction systems. The design of a GOOS with the capacity to interface with GCOS as a component of climate monitoring and prediction starts without a pre-existing routine ocean observing and modelling service. It must therefore simultaneously develop, design, and implement both the short term observing and modelling system (equivalent to the existing meteorological weather forecasting) and the long term inter-annual to decadal system (equivalent to GCOS). Recent decades of oceanographic research have produced sufficient confidence in the scientific understanding of ocean processes and the skill level of marine forecasting models that GOOS can now be implemented progressively (IOC, 1998).

Fig. 3 shows the timescales on which different types of forecasts influence different industries or activities. For example, storm forecasts are important on timescales of hours to days, while climate variability forecasts are valuable to agriculture or fisheries on timescales of months to years.

[image: image3.wmf]BENEFITS OF IMPROVED

OCEAN-ATMOSPHERE PREDICTABILITY

0

1

2

3

4

5

6

3-Day

Forecast

Seasonal

Projectn

Inter-

Annual

Outlook

Climate

Change

Log

10

 (Time in Days)

D

a

y

M

o

n

t

h

Y

e

a

r

D

e

c

a

d

e

C

e

n

t

u

r

y

M

i

l

l

e

n

i

u

m

CO

2

 emissions policy

Climate prediction

Energy forecasts

Coastal protection

Facilities planning

Agricultural projections

Fisheries utilisation

Energy management

Transportation planning

Land management

Safety warnings and hazard prevention

Fishing operations

Ship routeing

Offshore oil and gas operations

Search and rescue

Environmental protection

Defence

Fig. 3: In the early days of GOOS planning Dana Kester made this presentation of the timescale of different kinds of predictability, and the activities and services which would benefit. (Adapted from Dana Kester 1993). Each activity is linked to a timescale of prediction which is most relevant to it in terms of needs and benefits.

The short term beneficiaries in Fig. 3 tend to obtain their benefits either in immediate cash profit, or visible reduction in damage, in an easily understandable way. A commercial company or a local government authority can easily justify spending money on a wave forecast which protects an offshore oil platform, or a storm surge forecast which provides the warning to raise the gates of the Thames Barrage to prevent London flooding. Concrete proof of the justification of investment is obtained within a few months or years. As the timescale extends, through the seasonal to the multi-year cycle of the ENSO forecasts (Sassone and Weiher 1997; Epstein 1999) to long term energy planning or global sea level rise, the economic uncertainty becomes progressively greater, and the risk is spread over the whole community. The ENSO cycle is a rewarding target for forecast because the multi-year signal is so strong, and the impacts so immediate on a timescale less than 1 year. In more general terms, we are planning responses to enormous disasters which may not happen. The introduction of the need to estimate risk and probability of damage or benefit of a certain scale, makes calculations of benefit more difficult (Brown 1997).

At the longest timescale, decades to hundreds of years, the economic calculations become inter-generational (Economist 1999). Climate forecasting models for global warming are beginning to consider timescales of the order of 100-200 years, and the economics of calculating mitigating action must be analysed. Most studies of the costs and benefits of investing in response to climate variability, natural disasters, or climate changes, assume that the financial discount rate should be set at a level of the order of 7% after inflation. If we assume that a given sum of money could be invested in a bank, or in secure shares, which would earn 7% per year above inflation at almost no risk, then any speculative venture or risk-taking decision must provide a return significantly above 7% per year to be justifiable. Conversely, the offer to you and your descendants of $1 million in ten year’s time, or 100 year’s time is worth much less than that now. The Net Present Value is computed by discounting the future value by, say, 7% per year, to obtain the sum of money now which would have to be invested to obtain the proposed future value. If we consider the future risk of damage or loss, the same computation can be applied. If climate change, drought, flood, or rising sea level, were calculated to cause $1 million damage at some distant future date, it is certainly not worth spending $1 million now to eliminate that risk. To a first approximation, the sum which would be worth spending now to eliminate a future risk of damage or loss is equivalent to the sum which would have to be invested at the discount rate (say 7%) to exactly compensate for the loss when it occurred.

This rate of discount rapidly reduces the incentive to invest in protection or knowledge of risk in regard to long-term future profits or possible disasters. At 7% discount a million dollars in ten years time is worth only half that now, and over 100 years discounted it is worth only 900 dollars now. This rate of discount, applied over more than a few years, encourages people to spend or invest the money elsewhere, and hope that the accrued profit will enable them to fix the problem later, if it occurs. For certain kinds of very large but uncertain future risks, such as global warming, sea level rise, or catastrophic shifts in agricultural productivity, the high discount rate produces a lack of action which seems morally and politically wrong. Common sense indicates that it cannot be wise to do nothing for so long. Studies edited by Portney and Weyant (Economist 1999) suggest that over short time spans, within the life of an individual or a single commercial venture, we estimate the discount rate in proportion to other actions which we could take, and benefits which we will receive, or lose personally, with some certainty. Over longer timescales the probability of continuity is greatly reduced, the benefits from some presumed investment at 7% interest are much less certain, and the weight which should be given to the needs of future generation is higher. In these circumstances, the rate of discount which should be applied should be reduced, possibly as low as 1%. This makes it more justifiable, on purely economic grounds, to invest in precautionary research and mitigating preparation for long term climate-related problems.

Long-term forecasts of climate variability and climate change are needed if the human race is to have adequate warning of the mitigating actions which are needed. Such understanding and forecasts are only possible if we possess accurate long time series which describe the changes which have already occurred with sufficient time and space resolution. If we think of investment in data now as equivalent to purchase of an asset, it is true that the data increases in value as its contri​bution to the understanding of climate processes and the forecasting of the future increases, and we come closer to having to make irreversible decisions. This effect is emphasised by the fact that observations not made now can never be created later. All gaps in the time series are damaging.

The work of Costanza et al. (1997) and others also begins to show how the value of the natural environment, and hence the value of preserving it, may be estimated in economic terms over decades. Flemming (1997) and Brown (1997) and Sassone and Weiher (1997) have analysed different sectors of the marine industrial and service sectors to identify the applicability of economic techniques. Pugh and Skinner (1996) and IFREMER (1997) have analysed in some detail at the industry and service sector levels the economic value added by each marine activity in the UK and France respectively. Adams et al (2000) have reviewed a wide range of economic, commercial and public good, benefits to the USA from sustained ocean observations. In regard to each of these countries, each activity could then be analysed in terms of its susceptibility to improvement or avoidance of loss by the application of improved ocean forecasting.

We can thus say that there are, at least in principle, economic methods for estimating the value of investing in ocean and climate forecasting on all timescales from hours to decades and even centuries(Ryder 1997; EuroGOOS, EG98-44 1998). Planning to invest on this longest timescale requires a strategy to reduce the risk of being wrong. Looking decades ahead, it may turn out that a major investment does not produce the results or benefits expected, or it turns out to have been unnecessary. Billions of dollars might be wasted. How can these risks be reduced?

The shorter term investments and forecasts carry much less risk of error than the long term ones, and require, by definition, a much shorter period of investment before the effectiveness and rate of return become proven. Mistakes are quickly corrected or abandoned. The overall investment risk of a long term ocean observing system can therefore be reduced if the same system, or components of it, can be designed to produce both short term and long term benefits.

For each component of an ocean observing system, say a particular suite of satellites(see Johannessen et al. 2001, this volume), or a global array of measuring buoys, there will be a certain data stream which, in ideal terms, could be related to certain economic, social, or environmental benefits. In practice this calculation is not simple, since the same data may be incorporated with many other different data types, producing different benefits to different users. Let us assume that the single investment in a particular range of observations requires several years of deployment and investment, during which the benefits start to accrue, and after a certain period the cumulative return on the investment becomes positive. This is illustrated by any one of the curves in Fig. 4. Each cash flow curve goes negative for a while, and then rises above the zero line, to show a cumulative profit.

Fig. 4 shows in arbitrary and notional units the effect of combining short and long term components of an ocean observing system. Observing component 1 has a maximum cumulative deficit of 2 units, and shows a net economic benefit after 2 years. This would probably be some installation which improved weather forecasting or provides warnings against hazards on a timescale of days to weeks. By contrast, Observing component 4 has a negative cash flow for 10 years before it starts to show any return, and it is 16 years before the return is sufficient cumulatively to pay back the investment. Component 6 is so advanced that it cannot even be started within 10 years, and will require improved scientific knowledge and technology before it can be designed and implemented. The dependence on new technology also includes a progressive improvement in efficiency in all parts of GOOS, and implies a continuous involvement of technological industries in GOOS.

A long term climate forecasting or global forecasting system based only on the requirement to develop long term observations and products might be analysed by summing the cash flow curves of observing system components 4, 5 and 6, in Fig. 4. The sum of these curves shows an increasing deficit for 12 years, with a maximum deficit of 21 units, followed by a decreasing cumulative deficit up to 21 years, and then a net benefit (Curve A). If observing systems 1, 2 and 3 are added to the whole pattern, cash flow dips to –7 units at 2 years, climbs back slowly to cumulative profit around year 7, and then climbs steadily to cumulative benefits by the 10th year, and 30 units in the date range of 15-20 years (Curve B). This example is a hypothetical and simple model, but it should be noted that systems 1-3 may include observations, instruments and communications devices which will also serve systems 4 or 5. There are differences in accuracy, resolution, stability of calibration, etc., between short term and long term requirements, but with good science and a little cunning it is often possible to make the same instruments perform both functions. Short term and real time data analysis often requires the omission of additional calibration information or checks, and the acceptance of coding errors and transmission faults. Given extra time, the same original observation can be re-calculated and calibrated to an additional order of magnitude of accuracy, and the sources of error can be checked and corrected, thus increasing the quantity of data.

[image: image4.wmf]-30

-20

-10

0

10

20

30

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

Years

Arbitrary economic units of return, cumulative

4

5

6

A

3

1

2

B

Fig. 4: The cumulative cash flow curve for 6 different hypothetical components of a global ocean observing system are shown, numbered (1) for the shortest term component to (6) for the longest term component. For each curve the investment causes the curve to go negative for a few years, and then to rise positively as returns are obtained. The scale of economic units on the y-axis is completely arbitrary. Curves 'A' and 'B' are described in the text.

The preceding analysis has omitted several factors which are essential in any economic estimate of the benefits of investment in a technological system. All benefits should be calculated as “value added”, that is the value generated less the inputs from other sectors, as if a process is part of the Gross National Product. If this computation is not performed, the summation of the gross value of many activities would add up to a many-fold multiple of the true value of the economy. Each calculation of the justification for investment must also be conducted by computing the discounted or net present value of the factors.

The benefits implied by the different sectoral curves in Fig. 4 describe activities which normally fall into different sectors of the economy, different industries, government or the commercial sector, offshore or coastal, or are the responsibility of different government regulatory agencies. The summing of the cash flow curves described in Fig. 4 only makes sense when viewed at a reasonably high level. At national level, a group of 5-8 government agencies with industry representatives working together can reconcile and accept the implied trade-offs, where one agency alone could not. At the regional or European level, this logic can be taken a stage further, and the contributions from different small geographical sea areas and national EEZs can be combined to provide the best possible and most economic distribution of instruments to provide the data for assimilation into regional models. The support of the marine research programme of Directorate General XII, the so-called MAST programme, from 1987 to 1999, has been important in developing the cohesion and integration between European countries in ocean research. During the last phase of MAST, that is MAST-3, a number of projects in operational oceanography have been supported and are running now. In the new European Research Programme, Framework 5, there is an even greater emphasis on operational oceanography and marine forecasting systems.

This section has shown the general feasibility of developing the economic justification for invest​ment in ocean observations, and that the economic techniques can, at least potentially, cope with the range of commercial and public good sectors which benefit from ocean observations. Before considering individual observations, data requirements, and user communities, it is important to consider the methods needed to quantify the costs of operational ocean observing systems.

4 - THE COST MODEL FOR AN OPERATIONAL OCEAN OBSERVING SYSTEM

Civilian operational oceanography has existed in one form or another for a decade or more, and increasingly complex proposals are being developed now. Due to the extreme complexity of the existing and proposed new observing systems, a thorough costing of the proposals, at either national or global level, has not been carried out. There is a genuine problem here. Various rough estimates have been made (e.g., IOC 1993; Flemming 1994; IOC 1998, p.30-33). The following discussion is based on consideration of the costs of a global operational observing system such as GOOS, but the same caveats apply to attempting an over-simple analysis of the costs of EuroGOOS. Since the European region tends to gain benefits from investing in an efficient global system, as well as from applications directly within the European sea areas, we can consider comments on the global system and European components as having equivalent force.

An attempt to sum the cost of global or regional ocean observations, or a complete operational observing system including modelling and forecasting, naturally involves summing a wide range of sub-costs, purchases of equipment, deployment costs, ship operations, maintenance and replacement of equipment, satellite launch costs, equipment planning and design costs, communications and data processing, modelling centres, computers, product delivery, and so on. Each component has a different proportion of capital investment, duration, and running costs. Aggregation of these costs requires that each component should be analysed to see whether there are multiple beneficiaries who should share the cost, hidden overheads, sunk costs, or might be developed anyway for other purposes. Table 2 summarises some of these factors.

Depending upon assumptions made in solving the ambiguities or questions in Table 2, the apparent cost of operational oceanography can be made to appear larger or smaller through an order of magnitude. Accounting procedures need to be agreed and transparent, at least at the national level, and preferably at the regional level.

This section does not provide answers to the problem of trying to predict the costs of operational oceanography, but it does illustrate that a sophisticated cost model will be required, fully taking into account standard procedures for coping with sunk costs, shared overheads, shared benefits, self-funded new technology, rented and leased equipment, etc. While such an approach may be justified, in practice agencies seem to be adopting a pragmatic step-by step process, committing to successive stages of ocean observation as each phase appears to provide benefits. This is consistent with an intuitive interpretation of the model presented in Fig. 4.

Table 2: List of factors which have to be taken into account in creating a cost and benefit model of an operational ocean observing system.

i)
Some systems needed for operational ocean observation already exist, and have been developed for other reasons, with the development costs written off. The running costs are paid by existing agencies. They may continue to serve their present objectives and ocean observing at small extra cost.

ii)
Some systems needed for ocean observation, including some satellite observing missions, will be developed for other objectives, but might suffer from serious omissions, gaps, or deficiencies in the absence of a specified ocean requirement which is built into the design and implementation. What should the ocean community pay for this extra specification? How should GOOS pay for dedicated operational ocean missions? A critical example is the potential opportunity to measure sea surface salinity from satellites, when the same sensor measures soil moisture on land. Who pays for operational missions? (see Lagerloef and Delcroix, this volume)

iii)
Some systems needed by GCOS or GOOS, both satellite remote sensing and in situ observations, are partially effective already, but suffer from serious geographical lack of coverage. Who is responsible for implementing and paying for the extension of the geographical coverage to areas which are in nobody's immediate self-interest?

iv)
Some parameters are presently observed using technology which is too slow, too inaccurate, or too costly to fulfil the requirements of global ocean observations. New technology is being developed both in research laboratories and in commercial companies, but how do we assess now the perceived cost if this development or application of the instruments? The new instruments will greatly reduce the unit cost of operating components of the ocean observing system which would be more expensive if the technology had not been developed.

v)
If GOOS were not planned properly, or if there were no GOOS at all, many systems and satellites would be deployed in a manner which, in retrospect could be shown to be wasteful. There would be a hidden opportunity cost caused by the inefficient, redundant, or incomplete deployment of instruments in a way which failed to produce a potentially achievable benefit. The process of organising and managing GOOS, and placing instruments in more logical dispositions, would produce a greater benefit at possibly reduced cost.

vi)
As ocean observing and modelling develops the observing scheme could be reduced in intensity because diagnostic models and sensitivity trials would show that some observations were redundant. Such economies could not be achieved if ocean observations were not designed on a scientific basis.

vii)
Many of the infrastructural components in GOOS, telecommunications, data relay satellites, data bank software. etc., are probably best obtained through commercial purchase, leasing, or contract. Sound procurement practice should enable agencies to obtain very favourable terms.

viii)
A designed collaborative ocean observing system would result in shared compatible systems for data structures, data formats, quality control, model standards, data assimilation procedures, etc. This would avoid repeated re-invention of the same procedures at high cost and minimal compatibility.

ix)
Systems developed or installed purely for ocean observations may turn out to have many other applications and beneficiaries which were not expected.

x)
If the benefits of installing an additional component of GOOS can be brought on stream fairly quickly- say a few years- then the net cost of the system never runs extensively into deficit, and there is no large component of interest. This however requires that each additional component should be planned, costed, and implemented in such a way as to ensure that the marginal additional benefit is genuinely achieved.

xi)
From time to time the addition of a key component of GOOS or EuroGOOS will lead to a massive increase in efficiency, accuracy of products, or increase in forecast horizon, due to the increased ability to model a set of processes which was previously incomplete. The return from each additional component will not be linear, and analysis should be made to identify the essential clusters or aggregations of observations which exhibit this characteristic enhanced benefit.

xii)
Good design of an observing system should permit a minimal permanent deployment. Such a system could be designed so that, if necessary, the intensity of observation could be increased in key areas under pre-determined circumstances. This should lead to an increased quality of performance for the whole of GOOS at a cost below that of a relatively unplanned system.

The costs of EuroGOOS and the benefits achieved may be balanced in various ways. If EuroGOOS Member agency activities were regarded as a pure public good, then a computation of the notional value of the benefits would be sufficient, and there would need to be no actual charging of customers or direct recovery of costs. The justification for investment in services or knowledge which produce benefits exclusively or largely in the domain of public good depends upon prior analysis establishing that market conditions do not apply, and an estimate of the real value of the public good benefits to the national exchequer. The accounting regulations and charters of government agencies differ in respect to these criteria. If EuroGOOS Member activities were regarded as a commercial exercise, all the costs would have to be recovered from the sale of services and products. It is premature to make judgements on these factors, but already it is possible to see that parts of the infrastructure, parts of the remote sensing, deep ocean sampling, and long term climate predictions tend to have the characteristics of public good economics, while the short term coastal engineering, navigational, and fisheries predictions can probably be marketed as cash services. A full study of the costs and benefits of EuroGOOS Member activities would have to break down the services into a range of categories between these two extremes.

5 - CUSTOMERS, USERS, BENEFITS AND DATA REQUIREMENTS

As shown in Fig. 2 the early sectors (1 & 2) of the design of EuroGOOS consist of identifying customers, whether government agencies, international bodies, or commercial companies, determining their requirements for different kinds of operational service, and assessing the economic and social value of the service, as generated by the applications of the data. Sector 8 consists of product design and interfacing services with the customer or user.

Surveys in France and the UK (IFREMER 1997; Pugh and Skinner 1996) have estimated the scale of different government marine activities, commercial operations, commercial services, living and mineral resources, and social activities such as tourism and enjoyment of parks and wildlife. These studies have not attempted to evaluate the more qualitative benefits such as impacts on public health, or the longer term effects of marine observations on climate, agriculture, and energy or water utilisation. One side effect of these studies is to provide a set of categories of activity in which the organisations are more or less intensive users of marine information and forecasts. Starting from this base, and using lists of members of trade associations, government departmental mailing lists, university departments, and exhibitors in various marine engineering and trade exhibitions, it is possible to construct mailing lists of many hundreds or thousands of potential beneficiaries from a marine observing and forecasting service at the national level.

EuroGOOS has designed a survey of customers for operational ocean data and their data requirements, which has been run in 6 countries (Fischer and Flemming 1999). The survey was conducted in Denmark, The Netherlands, UK, Italy, Spain, and Greece. This provides a reasonable balance between northern, temperate, Atlantic operators and southern, warm climate, Mediterranean operators. The survey identifies classes of hundreds of serious users of operational marine data and forecasts, and prioritises by frequency of requirement the variables which are most in demand, their geographical scale, accuracy, temporal and spatial resolution, product type (raw data, processed, statistics, forecast, hindcast, nowcast) and latency and medium of delivery. A side effect of such surveys is to build up a familiarity and working relation between the agencies planning new observing systems and their potential customers. Presentation of papers and reports on these themes at trade and industry conferences provides a very positive feedback.

There is a further range of additional benefits which are more difficult to quantify, but which all add value to the benefits from EuroGOOS. Firstly there are the long term benefits from improved climate prediction which are quantifiable, though reduced in value by discounting. These are being examined by GCOS, and there is no doubt that this will show increased benefits attributable to GOOS (GCOS 1994).

Then there are a host of rather intangible benefits which may be measurable in economic terms, but which at first sight are intractable to measurement in money. Econometric techniques have been developed in this field, but they have not yet been applied to marine and coastal activities. These benefits include the aspects of conserving biodiversity, protecting wildlife, preserving the aesthetic appearance of the coastal zone and wetlands, preserving ecological balance even when it is not shown to jeopardise fisheries or other living resources, and minimising the public sense of disturbance or insecurity which may be caused by climate change or rise in sea level. In its extreme form, this type of analysis computes the overall economic benefit from the existence of different natural environments (Costanza et al. 1997).

It is possible to summarise the categories of customer or user of operational ocean data, and the nature of the economic transaction, commercial or public good (see Table 3).

Data policy and the conditions under which different classes of data originator are prepared or required to release data to other classes of data user cannot be covered in detail in this paper. There is no over-arching data policy for the Intergovernmental Oceanographic Commission (IOC), and the data policy for GOOS is described only by brief phrases in the GOOS Principles. The choice of data policy by EuroGOOS has been a legal and operational necessity, not an ideal. Since the introduction of WMO Resolution 40 in 1995 the international exchange of real time meteorological data and data products has been governed by a system permitting the data originator to charge for data which is being used for commercial purposes, and to restrict the recipient of data from passing the data on to a third party without reference to the originator. Many of the agencies which are Members of EuroGOOS are under statutory obligation to exercise a degree of cost recovery from the sale of data to commercial customers. Five Members of EuroGOOS are Meteorological Agencies, working under the terms of WMO 40.

Any data obtained by EuroGOOS Members acting in their own capacities, or collectively, can be transferred to research users free of charge, or at the cost of copying. Primary academic use of data is not restricted, either by national laws in Europe, or by WMO 40.

The cost-recovery instructions which apply by law to most operational agencies in Europe would, at first sight, make it impossible for EuroGOOS Members to exchange data at all without numerous complex bilateral contract agreements, since most agencies intend to incorporate the data into products which have commercial value. Real time merging of data sets would be almost impossible.

In the absence of a legally binding data policy promulgated by IOC, or by GOOS, the EuroGOOS Members have had to adopt an interim policy which is consistent with the GOOS Principles, and with WMO 40, and which permits Members to sign up and exchange data automatically in real time within their national legal and financial constraints. Each Member Agency publishes a catalogue of the data sets available within the Data Policy Agreement. The Data Policy Document can be consulted on the EuroGOOS website (www.EuroGOOS.org), and the catalogues for some agencies are also listed there.

The cost-benefit impact of the EuroGOOS Data Policy results in beneficial data sets and useful data products which otherwise would not exist. It is therefore beneficial, but not necessarily the optimum policy which might exist if the legal regime were different.

Categories of information and benefit/customer

1.
Short term environmental data to a commercial company enabling them to increase profits, improve operational efficiency, or avoid accidents. Cash sales, either direct or through a value-added organisation.

Table 3: List of applications sectors used by EuroGOOS in estimating the requirements of different end-users for marine observational data products and forecasts.

00.
Transport (excluding military)

01.
Shipping operations

02.
Hovercraft operations

03.
Hydrofoil operations

04.
Submersible/submarine operations/ROVs

05.
Tunnel subsea operations

06.
Barrage roads

07.
Causeway

08.
Bridges, sea channels

09.
Navigational safety, lights etc. Electronic charts

10.
Safety services, rescue, life preserving, fire

11.
Port operations

12.
Energy production

13.
Oil and gas production (Oil companies only)

14.
Oil and gas exploration and prospecting, and drilling services

15.
OTEC

16.
Wave energy

17.
Tidal energy

18.
Wind energy, offshore installation

19.
Environmental protection/ preservation

20.
Clean beaches

21.
Oil pollution control

22.
Non-oil pollution control

23.
Estuarine pollution

24.
Health hazards

25.
Marine reserves

26.
Species protection

27.
Environmental forecasts

28.
Flood protection

29.
Safe waste disposal

30.
Amenity evaluation

31.
Environmental quality control

32.
Environmental data services

33.
Mineral extraction

34.
Aggregate, sand, gravel

35.
Deep ocean, Mn, hydrothermal muds, crusts

36.
Placer minerals, diamonds, tin, etc.

37.
Salts extraction, magnesia, bromine

38.
Desalination

39.
Phosphate

40.
Coal, subsea

41.
Food from the sea

42.
Fisheries, catching

43.
Fish farming

44.
Shellfisheries

45.
Shellfish, crustacea, farming

46.
Fishing gear

47.
Defence

48.
Military vessels, surface and submarine

49.
ASW, oceanographic applications

50.
Underwater weapons

51.
Navigation, position fixing, etc.

52.
Defence sales, equipment, components

53.
Operations and efficiency, logistics, controls, computing

54.
Building, construction, and engineering

55.
Coastal defences

56.
Port construction

57.
Dredging

58.
Land reclamation

59.
Barrage construction

60.
Tunnel construction

61.
Outfalls/intakes

62.
Consulting engineering

63.
Components, hydraulics, motors, pumps, batteries, etc.

64.
Cables, manufacture and operations, laying

65.
Corrosion prevention, paint, antifouling, etc.

66.
Heavy lifting, cranes, winches

67.
Marine propulsion, efficient ship, automatic ships, DP, props

68.
Offshore construction, platforms, etc.

69.
Pipelaying, trenching, burial

70.
Ship-building, non-defence, all kinds

71.
Services

72.
Certification

73.
Climate forecasting

74.
Data consultancy

75.
Data services

76.
Data transmission, telecommunications

77.
Diving, including suppliers

78.
Inspection, maintenance, repair

79.
Insurance

80.
Metocean survey, mapping, hydrographic surveys

81.
Project management, non-defence, consultancy

82.
Remote sensing

83.
Salvage, towing

84.
Ship routing

85.
Weather forecasting

86.
Equipment sales

87.
Marine electronics, instruments, radar, opto-electronics, etc.

88.
Sonar

89.
Buoys

90.
Tourism and recreation

91.
Basic and strategic research

92.
Acoustics, electronics

93.
Civil engineering

94.
Climate change

95.
Climate forecasting

96.
Coastal modelling

97.
Data centre

98.
Environmental sciences

99.
Estuarine modelling

100.
Fisheries

101.
Marine biology

102.
Marine weather forecasting

103.
Ocean modelling

104.
Oceanography

105.
Polar research

106.
Remote sensing

107.
Shelf seas modelling

108.
Shipping/naval architecture

109.
Hinterland

110.
Agriculture

111.
Land use planning or zoning

112.
Urban management

113.
Local government

114.
Wetlands management

115.
Public health

2.
Medium to long term environmental data and statistics indicating design limits, extreme values such as wave run-up, highest storm surge, maximum ice thickness, etc. Required by both commercial companies, local government authorities, and regulatory authorities. Probably marketable for cash to many users. Some public good component.

3.
Environmental management information. Real time and climatic statistical data describing natural marine environments, including ecological and fisheries information, contaminants and pollutants, public health warnings, facilitating management of estuaries and coastal zones. Regulatory authorities and enforcement of regulations. Mostly public good services.

4.
Climate variability, seasonal, forecasts of rainfall, hurricane probability, long term temperature trends etc. Reducing uncertainty. Valuable for insurance risk assessment. Planning agriculture, fisheries, medium term water and energy requirements. Has commercial value, but very difficult to collect cash from the beneficiaries. Probably managed as public good information.

5.
Long term ocean climate forecasting, atmospheric climate change, sea level change, changes in sea ice limits. Planetary management and even human survival. Almost entirely in the domain of politics, agency policies, environmental management, international environmental treaties and negotiations, and public good information.

These categories emphasise again the complexity of trying to estimate rigorously the total costs or total benefits of the ocean observing system. It is possible to see in general terms that some services would be paid for in cash by customers, but it may depend upon national budgetary policies as to whether data obtained at public expense are distributed at cost of reproduction, or whether agencies are compelled to price data to recover capital and running costs. If a pricing policy results in poor up-take of data or forecasts, the economic analysis of benefits is changed.

6 - CONCLUSIONS

1.
An ocean observing system, with the necessary data analysis and product distribution, implemented at the global, ocean basin , and regional scales, generates positive dividends much greater than its costs for Europe (and probably everybody else) , given the approximate calculations possible so far.

2.
Europe has a positive incentive to support the development of the global ocean observing system, since the benefits from medium to long term understanding, prediction of climate variability, and climate change, depend upon global models. Europe is vulnerable to large scale climate changes in the circulation of the North Atlantic and adjacent Arctic Ocean.

3.
The value of the beneficial return, however measured, from long term ocean climate observation and forecasting, must be discounted in economic terms to obtain a net present value. Ongoing economic studies indicate that the discount rate should be closer to 1% than the traditional 7% for inter-generational timescales, and thus it is more worth developing long term ocean observing programmes.

4.
Europe is an archipelago continent, dependent to a high degree on marine transport and marine resources, while prone to a wide range of maritime hazards and the effects of climate variability. It is therefore practical to develop marine observing systems at all scales from coastal to shelf scale to oceanic, in order to obtain short and medium term benefits from the system. The shorter timescale products and benefits provide an economic and social return which counter-balances the negative cash flow in the long term system for the first decade.

5.
Existing European institutions and national facilities provide many of the components needed for a Europe-wide ocean observing system. On-going collaboration, promoted by EuroGOOS, is designed to maximise the benefits from the investment in these institutions.

ACKNOWLEDGEMENTS

This paper has been written from the privileged position of my being in the Office of Director of EuroGOOS, but the opinions and brief summaries of policies expressed in this paper should not be interpreted as official government or agency policy of any of the Members of EuroGOOS. The subject matters of this paper have been discussed on many occasions within EuroGOOS, and in some cases have been published in EuroGOOS reports and documents, which are cited in the paper. I thank my colleagues in EuroGOOS, and the many experts and specialists from whom I have had the privilege to learn a great deal. I also thank the referees for their incisive and constructive comments on this paper.

REFERENCES

Adams, R., M. Brown, C. Colgan, N. Flemming, H. Kite-Powell, B. McCarl, J. Mjelde, A. Solow, T. Teisberg and R. Weiher, 2000. The economics of sustained ocean observations: Benefits and rationale for public funding. NOAA/ONR, 53pp.

Bjørgo, E., O.M. Johannessen and M.W. Miles, 1997. Analysis of merged SMMR-SSMI time series of Arctic and Antarctic sea ice parameters 1978-1995. Geophysical Research Letters, 24(4), pp. 413-416.

Broecker, W.S., 1991. The great ocean conveyor. Oceanography 4(2), pp. 79-89.

Brown, M., 1997. Cost/benefit analysis of GOOS - some methodological issues. In: Operational Oceanography, the challenge for European co-operation. Edited by J Stel. Proceedings of the First EuroGOOS Conference, 7-11 October 1996, The Hague, The Netherlands. Elsevier Oceanography Series, 62. ISBN 0 444 82892 3. pp 286-293.

Costanza, R, R. D’Arge, R. de Groot, S. Farber, M. Grasso, B. Hannon, K. Limburg, S. Naeem, R.V. O’Neill, J. Paruelo, R.G. Raskin, P. Sutton and M. van den Belt, 1997. The value of the world’s ecosystem services and natural capital. Nature, 387, 253-260.

Dickson, R. , et al., 1988. The "Great Salinity Anomaly" in the northern North Atlantic 1968-1982. Progress in Oceanography 20, pp. 103-151.

Dickson, R.R., J. Lazier, J. Meincke, P. Rhines, J. Swift, 1996. Long-term co-ordinated changes in the convective activity of the North Atlantic. Progress in Oceanography, 38(3), pp. 241-295.

Dickson, R.R., K.R. Briffa and T.J. Osborn, 1994. Cod and climate: the spatial and temporal context. ICES Marine Science Symposia, 198, pp. 280-286.

Drago, A.F., 1998. Report on the impact of marine-related activities on the Maltese economy. 2nd meeting of the EuroGOOS Economy Working Group (EG-EcoWG), 21-22 September 1998, Genova, Italy.

DYNAMO Group, 1997. DYNAMO: Dynamics of North Atlantic Models: Simulation and assimilation with high resolution models. Berichte aus dem Christian Albrechts Universitat, Kiel, Nr. 294. 334 pp.

ECAM, 1999. 4th European Conference on Applications of Meteorology, 13-17 September, SMHI, Norrköping, Sweden.

Economist, 1999. “Deep discount”: Editorial Review of work by Portney and Weyant Discounting and Intergenerational Equity. Resources for the Future. Economist, June 26. p.128.

Epstein, P.R., (ed.), 1999. Extreme Weather Events: The Health and Economic Consequences of the 1997-98 El Nino and La Nina. Harvard Medical School, Center for Health and the Global Environment. 41pp.

ESODAE, 2001. European Shelf seas Ocean Data Assimilation and forecasting Experiment: Products Workshop:- Operational Oceanography improving ocean forecasting for marine operations. 62pp. ESODAE MAST-III Concerted Action. Contract MAS3-CT98-0187

EU-CEC, 1998. Fifth Framework Focus: Proposals for Council Decisions concerning the specific programmes implementing the Fifth Framework Programme of the European Community for research, technological development and demonstration activities (1998-2002). COM (1998) 305. (See also: CEC- CORDIS Homepage).

EuroCLIVAR (Anderson, D., et al.) 1998. Climate Variability and Predictability Research in Europe, 1999-2004: EuroCLIVAR Recommendations. KNMI, de Bilt, The Netherlands, xxiv + 120pp.

EuroGOOS: For EuroGOOS publications see website address:

http://www.soc.soton.ac.uk/OTHERS/EUROGOOS/

Fischer, J. and N.C. Flemming, 1999. “Operational Oceanography: Data Requirements Survey”, EuroGOOS Publication No. 12, Southampton Oceanography Centre, Southampton, 59pp. ISBN 0-904175-36-7.

Flemming, N.C., 1994. Analytical report (The role and objectives of megascience in oceanography, developing GOOS). pp.71-126 in: Megascience: the OECD Forum. Oceanography. Paris: Organisation for Economic Co-operation and Development. 167pp.

Flemming, N.C., 1997. Costs and benefits of operational oceanography: the effects of scale and aggregation. In: Operational Oceanography, the challenge for European co-operation. Edited by J Stel. Proceedings of the First EuroGOOS Conference, 7-11 October 1996, The Hague, The Netherlands. Elsevier Oceanography Series, 62. ISBN 0 444 82892 3. pp 80-89.

Flemming, N.C., 1997. Estimates of the costs and benefits of operational oceanography at the single industry level. In: Operational Oceanography, the challenge for European co-operation. Edited by J Stel. Proceedings of the First EuroGOOS Conference, 7-11 October 1996, The Hague, The Netherlands. Elsevier Oceanography Series, 62. ISBN 0 444 82892 3, pp. 269-277.

GCOS, 1994. Report of the GCOS Working Group on Socio-Economic benefits. First Session, Washington D.C., 6pp. + annexes and extensive bibliography.

Glantz, M.H. (ed), 1992. Climate variability, Climate Change and Fisheries. Cambridge University Press, 450pp.

Golnaraghi, M., C.J. Lozano and A.R. Robinson, 1996. Dynamical adjustment of quasi-synoptic data sets in the eastern Mediterranean: testing a full basin coastal methodology. Journal of Marine Systems, 7(1), pp.9-42.

Greenland Ice-core Project (GRIP) Members, 1993. Climate instability during the last interglacial period recorded in the GRIP ice core. Nature 364. pp. 203-207.

Guymer, T.H., J. Font, P. Gaspar, J. Johannessen, G.H. van der Kolff, C. le Provost, A. Ratier, D. Williams, and N. Flemming, 2001. Operational ocean observations from space: proceedings of the EuroGOOS Conference on Operational Ocean Observations from Space. EuroGOOS publication no.16. ISBN 0-904175-44-8.

Huxley, G., 1990. Evaluation of benefits of marine science and technology: A cost benefit analysis of wave research at the National Institute of Oceanography over the period 1950-65. Marine Science and Technology of the United Kingdom, Volume 2. Annexe 18. Co-ordinating Committee for Marine Science and Technology. ISBN 1-872554-008.

IACMST, 1994a. IACMST GOOS Applications Workshops: Report of Workshop 1 on Coastal soft engineering, 5 April 1994. Submitted to IACMST International Affairs Sub-Committee. 10pp.

IACMST, 1994b. IACMST GOOS Applications Workshops: Report of Workshop 2 on Ship routeing and trans-oceanic towing, 25 April 1994. Submitted to IACMST International Affairs Sub-Committee. 11pp.

IACMST, 1995. IACMST GOOS Applications Workshops: Report of Workshop 3 on Water quality modelling, 12 December 1994. Submitted to IACMST International Affairs Sub-Committee. 6pp.

IFREMER, 1997. Données économiques maritimes françaises, Service d'Économie maritime. IFREMER, France. ISBN 2 905434 83 X. (Ed. R. Kalymdjian)

Intergovernmental Oceanographic Commission, 1993. "The case for GOOS", IOC/INF-915 Corr. UNESCO, Paris. 60pp.

IOC, 1998. The GOOS 1998 Prospectus. IOC, Paris 168pp.

IOC, 1999. Summary Report of the Fourth Session of the IOC-WMO-UNEP Committee of GOOS (I-GOOS IV). IOC-WMO-UNEP/ I-GOOS-IV/3.

Jeftic, L., J.D. Milliman, and G. Sestini (eds.), 1993. Climatic Change and the Mediterranean, Edward Arnold, London, 673 pp.

Jeftic, L., S Keckes and J.C. Pernetta, (eds) 1996. Climatic Change and the Mediterranean, Volume 2. Edward Arnold, London, 564 pp.

Johannessen, O.M., et al., 1997. A review of possible applications of satellite earth observation data within EuroGOOS. In 'Operational Oceanography. The Challenge for European Co-operation' (Editor in Chief: J.H. Stel). Proceedings of the First International Conference on EuroGOOS, 7-11 October 1996, The Hague, The Netherlands. Elsevier Oceanography Series, No. 62, pp. 192-205.

Johannessen, J., C. Le Provost, H. Drange, M. Srokosz, P. Woodworth, P. Schlussel, P. Le Grand, Y. Kerr, D. Wingham and H. Rebhan, 2001. Emerging new earth observation capabilities in the context of ocean observing system for climate. (This volume).

Johannessen, O.M., M. Miles and E. Bjørgo, 1995. The Arctic's shrinking sea ice, Nature, 376, pp. 126-127.

Lagerloef, G.S.E., and T. Delcroix, 2001. Sea surface salinity; a regional case study for the tropical Pacific. (This volume)

Le Provost, C. and N.C. Flemming (eds.) 1998. The EuroGOOS Atlantic Workshop Report. EuroGOOS Publication 9. Southampton Oceanography Centre. ISBN 0-904175-33-2. 76pp.

OECD, 1994. Megascience: The OECD Forum. Oceanography. Organisation for Economic Co-operation and Development, Paris, France. ISBN 92-64 14205-3.

Offshore, 1998. “Are we there yet?”: Drilling in 10,000ft water depth and the international regime. Offshore, September 1998. p.8.

Papineau, N., and J-C. André, 2000. Ocean et Littoral: peche, propsection petroliere, transport maritimes, amenagement du littoral, pollutions marines. p.60-66: in: Espace et Societe, Actes des Rencontres 1998-99, Ministere de la Recherche, rue Descartes, Paris. 85 pp. + Annexe.

Parrilla, G., A. Lavin, H. Bryden, M. Garcia and R. Millard, 1994. Rising temperatures in the subtropical North Atlantic Ocean over the past 35 years. Nature, 396 (6475) p.48-51.

Pinardi, N. and N.C. Flemming, 1998. The Mediterranean Forecasting System Science Plan. EuroGOOS Publication no.11. Southampton Oceanography Centre.48pp. ISBN 0-904175-35-9.

Pollard, R.T, 1994. Megachallenges in physical oceanography. pp.27-48 in: Megascience: the OECD Forum. Oceanography. Paris: Organisation for Economic Co-operation and Development. 167pp.
Portney P. and J. Weyant, 1999. See: Economist 1999.

Prandle, D. and N.C. Flemming (eds) (1998) "The Science Base of EuroGOOS", EuroGOOS Publication No. 6, Southampton Oceanography Centre, Southampton, 58pp. ISBN 0-904175300-8.

Pugh, D.P. and L. Skinner, 1996. An analysis of marine-related activities in the UK economy and supporting science and technology. IACMST Information Document No. 5. IACMST, Southampton, UK.

Ryder, P., 1997. The economics of operational oceanographic services. p.305-313 in: Operational Oceanography, the challenge for European co-operation. Edited by J Stel. Proceedings of the First EuroGOOS Conference, 7-11 October 1996, The Hague, The Netherlands. Elsevier Oceanography Series, 62. ISBN 0 444 82892 3. pp. 36-50.

Sassone, P.G., and R.F. Weiher, 1997. Cost benefit analysis of TOGA and the ENSO Observing System. In: Operational Oceanography, the challenge for European co-operation. Edited by J Stel. Proceedings of the First EuroGOOS Conference, 7-11 October 1996, The Hague, The Netherlands. Elsevier Oceanography Series, 62. ISBN 0 444 82892 3. pp. 36-50.

Schott, F., M. Visbeck and U. Send, 1994. Open ocean deep convection, Mediterranean and Greenland Seas, in: Ocean Processes in Climate Dynamics: Global and Mediterranean Examples. Malanotte, P., and Robinson, A.R., (eds), volume 419 of NATO ASI series C: Mathematical and Physical Sciences. 203-226. Kluwer Academic Publishers.

Shindell, D.T., R.L. Miller, G.A. Schmidt, and L. Pandolfo, 1999. Simulation of recent northern winter climate trends by greenhouse-gas forcing. Nature 399. p. 452-454.

Sutton, R.T. and M.R. Allen, 1997. Decadal predictability of north Atlantic sea surface temperature and climate. Nature, 388. p.563-567.

WMO, 1990. Economic and social benefits of meteorological and hydrological services. Proceedings of the Technical Conference Geneva, 26-30 March 1990. WMO- No..733. 461 pp.

Wood, R.A., A.P. Keen, J.F.B. Mitchell and J.M. Gregory, 1999. Changing spatial structure of the thermohaline circulation in response to atmospheric CO2 forcing in a climate model. Nature 399. p.572-575.

Woods, J.D., H. Dahlin, L. Droppert, M. Glass, S. Vallerga and N.C. Flemming, 1996. The Strategy for EuroGOOS. EuroGOOS Publications No. 1. Southampton Oceanography Centre. 132 pp. + Annexes. ISBN 0-904175-22-7.

ACRONYMS

APE
Atlantic Pilot Experiment

ARGO
Array for Real-time Geostrophic Oceanography

ASW
Anti-Submarine Warfare

BOOS
Baltic Operational Oceanographic System

CCMST
Co-ordinating Committee for Marine Science and Technology

CEC
Commission of the European Communities

CEOS
Committee on Earth Observing Satellites

DIADEM
North Atlantic modelling project

EAG
EuroGOOS Action Group

ECAM
European Conference on Applications of Meteorology

ECMWF
European Centre for Medium Term Weather Forecasting

ENSO
El Niño Southern Oscillation

EPOCH
European Programme on Climatology and Natural Hazards

ERS
Earth Resources Satellite

ESA
European Space Agency

ESF
European Science Foundation

ESODAE
European Shelf Ocean Data Assimilation Experiment

EU
European Union

Eumetsat
European Meteorological Satellite Organization

EUREKA
European Research and Co-ordination Agency

EuroGOOS
European (component) Global Ocean Observing System

EUROMAR
European Marine Research Programme within EUREKA

EuroROSE
European Radar Ocean Sensing

FOAM
Forecasting Ocean Atmosphere Model

GCOS
Global Climate Observing System

GLOSS
Global Sea Level Observing System

GNP
Gross National Product

GOOS
Global Ocean Observing System

GTS
Global Telecommunications System

IACMST
Inter-Agency Committee on Marine Science and Technology (UK)

ICES
International Council for the Exploration of the Seas

ICSU
International Council of Scientific Unions

IGOSS
Integrated Global Ocean Services System

IOC
Intergovernmental Oceanographic Commission (UNESCO)

JGOFS
Joint Global Ocean Flux Study

MAST
Marine Science and Technology (DG-XII CEC)

MERCATOR
French operational high-resolution global ocean prediction project

MedGOOS
Mediterranean Global Ocean Observing System

MFSPP
Mediterranean Forecasting System Pilot Project

MoU
Memorandum of Understanding

OECD
Organisation for European Co-operation and Development

OTEC
Ocean Thermal Energy Conversion

PROMISE
Pre-operational modelling in the seas of Europe

ROV
Remotely Operated Vehicle

TOGA
Tropical Oceans and the Global Atmosphere

TOPEX/POSEIDON
Joint US/French Ocean Topography Experiment

UNCED
United Nations Conference on Environment and Development

UNEP
United Nations Environment Programme

WMO
World Meteorological Organisation

WOCE
World Ocean Circulation Experiment

WWW
World Weather Watch

_1048428776.unknown

_1048430773.unknown

_998393738.ppt

		ESODAE

		EuroROSE

		APE

		MFSPP

1.Customer identification

2. Economic assessment

(Upgrading the system)

3. Scientific basis

4. Technology for EuroGOOS

5. Trials and case studies

6. Operational Observing System

7. Numerical forecasting

8. Product design & services

Data Requirement Survey

		Science Base of EuroGOOS

		Series of Workshops

		PROMISE

		Gridded Bathymetry

		Marine Technology Survey

		Technology Plan Working Group Report

		Ferrybox

		RADAR

		DIADEM

		Initial Observing System (CA Proposal)

		Data Policy Panel

		Data Requirement Survey

		Data Products Group

Economics WG

		Sensors and Biofouling Panel

BOOS

		MERCATOR

		FOAM

_1047735142.xls
Chart1

		0		0		0		0		0		0		0		0

		1		1		1		1		1		1		1		1

		2		2		2		2		2		2		2		2

		3		3		3		3		3		3		3		3

		4		4		4		4		4		4		4		4

		5		5		5		5		5		5		5		5

		6		6		6		6		6		6		6		6

		7		7		7		7		7		7		7		7

		8		8		8		8		8		8		8		8

		9		9		9		9		9		9		9		9

		10		10		10		10		10		10		10		10

		11		11		11		11		11		11		11		11

		12		12		12		12		12		12		12		12

		13		13		13		13		13		13		13		13

		14		14		14		14		14		14		14		14

		15		15		15		15		15		15		15		15

		16		16		16		16		16		16		16		16

		17		17		17		17		17		17		17		17

		18		18		18		18		18		18		18		18

		19		19		19		19		19		19		19		19

		20		20		20		20		20		20		20		20

		21		21		21		21		21		21		21		21

		22		22		22		22		22		22		22		22

		23		23		23		23		23		23		23		23

		24		24		24		24		24		24		24		24

		25		25		25		25		25		25		25		25

		26		26		26		26		26		26		26		26

&C&12The cumulative cash flow curve for 6 different hypothetical components of a global ocean observing system

4

5

6

A

3

1

2

B

1

2

3

4

5

6

A

B

Years

Arbitrary economic units of return, cumulative

0

0

0

0

0

0

0

0

-1.8

-0.8

-1.2

-0.8

-0.1

0

-0.8

-3

0.5

-1.2

-2.5

-1.2

-0.2

0

-1.8

-6.5

4

-2.2

-3.8

-2.2

-0.3

0

-3

-4.5

7

-3

-5

-3.2

-0.5

0

-4

-4

10

-2.5

-6.5

-4.2

-0.8

0

-5.2

-3.5

12

-1.5

-8.2

-5.5

-1.2

0

-6.5

-3

14.5

0

-9.5

-6.5

-1.5

0

-8

-2

16.5

3

-10

-8

-2.4

0

-10

1

18

6

-9

-9.5

-3.3

0

-12.5

4.1

20

9

-6

-10.8

-4.5

0

-15.5

8

21

11.8

-4

-11.5

-6

-0.5

-19

10.5

22

13

-2

-11

-7.5

-1

-21

13.5

23

14.5

0

-9.5

-8.5

-1.5

-19

16

24

16

2

-6.5

-9

-2.5

-18

20

25

17

4

-3.5

-9

-3.5

-16

23.5

26

18

6.5

-0.5

-8

-5

-14

28

26.5

19

8.5

1.5

-6

-6

-11

30

27

20

10

3.5

-4

-8

-8.5

27.5

20.5

11.5

4.5

-2

-9

-6

28

21

13

6

0

-9.5

-3

28.5

21.5

14.2

7

1.5

-9.3

0

29

22

15.2

8

3

-8.5

3

29.5

22.8

16

9

4.5

-7.5

6

29.8

23.2

16.7

10

5.5

-6.5

9

30

23.8

17.2

10.5

6.5

-4

11.3

30

24

18

11.5

8

-2

13.5

Sheet1

				1		2		3		4		5		6		A		B

		0		0		0		0		0		0		0		0		0

		1		-1.8		-0.8		-1.2		-0.8		-0.1		0		-0.8		-3

		2		0.5		-1.2		-2.5		-1.2		-0.2		0		-1.8		-6.5

		3		4		-2.2		-3.8		-2.2		-0.3		0		-3		-4.5

		4		7		-3		-5		-3.2		-0.5		0		-4		-4

		5		10		-2.5		-6.5		-4.2		-0.8		0		-5.2		-3.5

		6		12		-1.5		-8.2		-5.5		-1.2		0		-6.5		-3

		7		14.5		0		-9.5		-6.5		-1.5		0		-8		-2

		8		16.5		3		-10		-8		-2.4		0		-10		1

		9		18		6		-9		-9.5		-3.3		0		-12.5		4.1

		10		20		9		-6		-10.8		-4.5		0		-15.5		8

		11		21		11.8		-4		-11.5		-6		-0.5		-19		10.5

		12		22		13		-2		-11		-7.5		-1		-21		13.5

		13		23		14.5		0		-9.5		-8.5		-1.5		-19		16

		14		24		16		2		-6.5		-9		-2.5		-18		20

		15		25		17		4		-3.5		-9		-3.5		-16		23.5

		16		26		18		6.5		-0.5		-8		-5		-14		28

		17		26.5		19		8.5		1.5		-6		-6		-11		30

		18		27		20		10		3.5		-4		-8		-8.5

		19		27.5		20.5		11.5		4.5		-2		-9		-6

		20		28		21		13		6		0		-9.5		-3

		21		28.5		21.5		14.2		7		1.5		-9.3		0

		22		29		22		15.2		8		3		-8.5		3

		23		29.5		22.8		16		9		4.5		-7.5		6

		24		29.8		23.2		16.7		10		5.5		-6.5		9

		25		30		23.8		17.2		10.5		6.5		-4		11.3

		26		30		24		18		11.5		8		-2		13.5

Sheet2

		

Sheet3

		

