Coastal Zone Community of Practice

Group on Earth Observations

Roadmap

Preample

This roadmap formulates a strategic target for the Coastal Zone Community of Practice (CZCP of the Group on Earth Observations (GEO) and provides guidance in terms of activities to be initiated in order to reach to this target. The CZCP originated from the Coastal Theme of the Integrated Global Observation Strategy Partnership (IGOS-P). Since its establishment in 2005, a main activity of the CZCP has been the planning and implementing of a series of regional workshops focusing on GEOSS Support for Decision-Making in the Coastal Zone: Managing and Mitigating the Impacts of Human Activities and Natural Hazards in the Coastal Zone.

	Strategic Target

By 2020 have the building blocks in place to ensure that Integrated Coastal Zone Management can be informed through Earth observations in order to reduce human impacts on coastal zones, limit the degradation and loss of coastal ecosystems, mitigate the risks of coastal disasters caused by natural and anthropogenic hazards and increase the resilience of coastal communities, and thus make progress toward sustainable development of coastal zones for the benefit of humanity.

The target will be implemented through ...

1. Introduction:

Coastal zones are areas of particular ecological, social, and economic value where many conflicting interests need to be resolved in order to ensure a sustainable development of this highly complex environment. Humanity has always shown a special interest in the coastal zone and a large fraction of the human population traditionally settles in or close to the coastal zone. Two major migration trends in the global population, one from rural areas to urban conglomerates, and the other from the centers of the continents into the coastal zone, underline the importance of the coastal zones for humanity. Recent increases in coastal urban population and changes in land-use practices have led to rapid and large changes in sediment supplies and increases in nutrient, pollutant and pathogen loadings to coastal waters. Climate-induced changes in sea level are likely to increase the risk of inundation in many parts of the coastal zone. The on-going and anticipated changes pose serious risks to human health and the capacity of ecosystems to support products and services critical to the survival and well being of human populations, in developed and developing nations alike. Degradation and loss of coastal zones will have severe economic, societal, and environmental impacts potentially threatening the sustainability of large fractions of our societies.

The vision of the Group on Earth Observation (GEO) for the Global Earth Observation System of Systems (GEOSS) is to ensure that in the future, decisions can be informed by Earth observations. This applies to the coastal zone and Integrated Coastal Zone Management (ICZM). The Coastal Zone Community of Practice (CZCP) has the goal to ensure that progress is made toward GEO's vision by informing GEO about the needs of decision makers in the coastal zone, by supporting GEO in the implementation of a GEOSS serving these needs, and by facilitating the building of capacity that will allow maximum use of GEOSS services and products for ICZM.

1.1 The CZCP

The Coastal Zone Community of Practice (CZCP) supports the Group on Earth Observations (GEO) in its goal to provide observations required for informed decisions concerning the coastal zone. High and immediate priorities for GEOSS are improved forecasts of sea-level rise and associated increases in coastal inundation that may be exacerbated by increases in the frequency of extreme weather.

The acronym CZCP refers to two groups; one being the CZCP Core Group of a limited number of individuals involved in planning and organizing the activities of the CZCP and a much larger group of individuals, groups, and organizations which contribute to some CZCP activities and GEO Work Plan Tasks. For the core group, GEO provides the framework in which to plan, initiate and organize activities, in particular, convening a series of regional workshops (see below). For the broader CZCP, GEO is a framework in which to carry out a wide range of activities and to contribute to Tasks. An increasing number of people in this group explicitly associate themselves with the CZCP by registering as members.

In the GEO Work Plan, the CZCP is listed as supporter of xx Tasks and Sub-tasks. This support mainly originates out of the broader CZCP in a bottom-up fashion. The Core Group is in the process of reviewing the Work Plan and to add a more top-down component into the Work Plan support.

Although the CZCP is featured in the GEO Work Plan ...

The CZCP brings together scientific and non-scientific experts in an effort to support coastal zone management through utilization of Earth observations and derived products. The CZCP focuses both on research and practical applications related to coastal zone management.

The CZCP Core Group has xxx members from ... Registered members of the CZCP come from nine countries and several international organizations. The members represent a range of national agencies and international organizations implementing coastal observing systems, conducting research, or active in coastal zone management.

1.2 Where do we want to get?

Here we will formulate our general goals and describe a future we would like to see enabled/facilitated by our work. This will include a description of the future role of the CZCP in the context of what other organizations do.

1.3 Where do we stand?

Here we will provide a brief analysis of the current situation as it relates to support of ICZM through earth observations. We will consider existing capabilities and gaps. The role of the CZCP, including its relations to other organizations (e.g., GOOS) and activities will also be considered.

1.4 How can we get from here to there?

Here a general description of what is needed to get from where we are currently and where we want to be, e.g. in 2020, will be given. Focus will be on the role of the CZCP in the context of other organizations and activities.

2. The map

Activity 1: Linking to stakeholders of ICZM and understanding their needs

Activity 1.1: Linking to end users: A series of regional workshops

Activity 1.2: Linking to Conventions, NGOs, ...

Activity 1.3: Understanding risks and ICZM: the risk management cycle in the CZ

Activity 1.4: Assessing status of ICZM and needs

Activity 2: Supporting the implementation of GEOSS in service of ICZM

Activity 2.1: CZCP and the GEO Work Plan

Activity 2.2: CZCP and AIP

Activity 2.3: CZCP and the GEOSS Registries

Activity 2.4: CZCP contributions to GEO Committees, activities, and projects

Activity 3: Initiating services for ICZM

Activity 3.1: Global systems and services

Activity 3.2: Pilot projects

Activity 3.3: Information sources and inventories

Activity 3.4: Advisory panels and roosters

Activity 4: Capacity building for ICZM informed by earth observations

Activity 4.1: Contributions to training and education

Activity 4.2: Educating the decision and policy makers

Activity 4.3: Reaching out to the public

3. Implementation of the Roadmap

The section will include information on specific actions embedded in an overall schedule for the CZCP. In a way, this section can be considered as the trip plan, i.e. the plan that brings us from A to B through the map topography described in Section 2.

4. Interaction with funding agencies and funding for the CZCP

