2nd Pacific Ocean Remote Sensing Capacity

Building Workshop

on

Remote Sensing for Management of Coral Reefs and Sustainable Fisheries

Workshop Program

Venue:

University of Queensland, Brisbane

Dates:

September 30 to October 3, 2003

Sponsors:

[image: image7.png]

[image: image2.jpg]

[image: image1.jpg]

[image: image3.png]

[image: image6.png]

[image: image4.png]THE UNIVERSITY
‘OF QUEENSLAND

[image: image5.jpg]

Title:
2nd Pacific Ocean Remote Sensing Capacity Building Workshop

Themes:
Remote Sensing for Management of Coral Reefs and Sustainable Fisheries
Venue:

University of Queensland, Brisbane, Australia

Dates:

September 30 - October 3, 2003

Objectives:

1. To gain an appreciation of the use of remotely sensed information for monitoring and managing marine ecosystems with a specific emphasis on coral reefs.

2. To identify the role of remotely sensed data in the sustainable management of fisheries.

3. To evolve with regional agencies strategies for capacity building to support marine management programs in the Pacific

Presenters:

Dr Cécile Dupouy, Centre IRD de Noumea, Nouvelle Caledonie

Dr Robert Frouin, Scripps Institution of Oceanography, San Diego, USA

Dr Alistair Hobday, CSIRO Marine Research, Hobart, Australia

Dr Stuart Phinn, University of Queensland, Brisbane, Australia

Chris Roelfsema, University of Queensland, Brisbane, Australia

Karen Joyce, University of Queensland, Brisbane, Australia

Dr Wolf Forstreuter, SOPAC, Fiji

Dr Peter Petrusevics, Consultant, Adelaide, South Australia

Dr Miles Furnas, Australian Institute of Marine Science, Townsville, Queensland

Dr Adam Lewis, Great Barrier Reef Marine Park Authority, Townsville, Queensland

William Erb, International Oceanographic Commission (Perth Regional Office)

Prof Rusell Reicheldt, CEO, Reef Cooperative Research Centre, Queensland.

Dr Rob Fearon, CEO, Coastal and Waterways Reef Cooperative Research Centre, Brisbane, Queensland

Dr Alf Simpson, Director, SOPAC, Suva, Fiji

Assoc Prof Mervyn Lynch, Remote Sensing and Satellite Research Group, Curtin University, Perth, Australia

Dr Brendon McAtee, Remote Sensing and Satellite Research Group, Curtin University, Perth, Australia

Program

The Workshop will address the objectives using a combination of lectures, discussion sessions and hands-on computer-based training. The preliminaries will include an overview of a number of space-based sensors, the characteristics of the data they supply and the information that may be generated from those data. Examples of data sets and their interpretation will be provided to indicate the range and versatility of the data that are available to support regional marine applications.

An important issue in the science of remote sensing is that it is not always the case that one can sense directly the variable of interest. Algorithms are frequently required to extract environmental and marine products from the radiometric signatures. Sometimes we have to be content with surrogates. For any ecosystem, one needs to define the appropriate indicators to support monitoring of the system of interest. One may then pose the question: "Are there remotely sensed data sets that will enable an assessment to be made of those indicators on an appropriate temporal and spatial scale?" There are further questions that could be asked, such as: "Can these information and data be captured in a management framework such as a decision support system or similar?" The best way to proceed on such topics is by example. The presenters will endeavour to draw upon underpinning science issues, the evaluation that has been undertaken in the field and the applications that have assembled to illustrate the approach and beneficial outcomes.

The Workshop format is intended is to make the exchange two-way and to provide ample opportunity for questions and for considering management approaches to addressing regional concerns. Also, scenario and scene setting propositions that may relate to potential local applications identified by the delegates will be most welcome.

Sponsors and Supporting Agencies:

IOC (Perth Regional Office), International Ocean Color Coordinating Group (IOCCG), Curtin University of Technology (Perth), University of Queensland, SOPAC, Scripps Institution of Oceanography (UCSD), CSIRO Marine Research, Institut de Recherche pour le Developpement (Noumea), Coastal and Waterways Management Cooperative Research Centre, Reef Research Cooperative Research Centre.

Workshop Coordinator:

Associate Professor Mervyn J Lynch

Head, Remote Sensing and Satellite Research Group

School of Applied Science

Curtin University of Technology

PO Box U1987, Perth WA 6845, AUSTRALIA

tel

+61-8-9266-7540 / 7192

fax

+61-8-9266-2377

email

<m.lynch@curtin.edu.au>

Local Coordinator:

Dr Stuart Phinn
Biophysical Remote Sensing Group

School of Geography, Planning & Architecture

University of Queensland

Brisbane, Queensland, 4072

AUSTRALIA,

tel: 61-7-3365-6526

mob: 0417-629765

fax: 61-7-3365-6899

email:s.phinn@uq.edu.au

Appreciation:

The venue for the Workshop was the University of Queensland, Brisbane. The Workshop Coordinator and the IOC express their appreciation to Dr Stuart Phinn, University of Queensland, for his assistance with organisational matters and local arrangements. SOPAC assisted with the selection of delegates to the Workshop and the travel arrangements that made their participation possible. Finally, to the Workshop presenters we record our appreciation for the interest and enthusiasm they have shown in contributing to the Workshop, for their efforts in preparing materials and, finally, for allocating time in their busy schedules to turn up and deliver. It is immensely pleasing from an organiser’s perspective to have so many people volunteer to contribute to this capacity building activity.
Tuesday September 30

Session 1
8:30 - 9:15
Registration

Welcome

Introductions

Review of Program

Other Arrangements

9:15 - 10:30
Associate Professor Mervyn Lynch

Introduction to Remote Sensing of the Marine Environment - Physical Principles, the Earth-Atmosphere System, Clouds, Optical Properties of the Ocean, Sensing Physical and Biological Variables, Platforms, Problems and Opportunities.

Coffee Break

Session 2
11:00 - 11:45
Dr Robert Frouin

TITLE : Ocean colour 1 – Overview, Radiometry, Spectral Information, Remote Sensing Reflectance, Algorithms and Chlorophyll

11:45 - 12:30
Chris Roelfsema and Karen Joyce

TITLE : Coral Reef Management 1 – Objectives and Approaches for Coral Reef Monitoring – the Role of Environmental Indicators

Lunch Break

Session 3
2:00 - 2:45
 Dr Brendon McAtee

TITLE: Estimation of Sea Surface Temperature

2:45 - 3:30
Chris Roelfsema and Karen Joyce

TITLE : Coral Reef Management 2 – Status of Remote Sensing for Coral Reef Management – a Global Survey and Linking Environmental Indicators to Remote Sensing

Coffee Break

Session 4
4:00 - 4:45

4:45 - 5:30
Dr Alistair Hobday

TITLE : Fisheries Management 1- Sustainable Fisheries Management and Introductory Fisheries Biology

Dr Brendon McAtee

LABORATORY SESSION: Introduction to Satellite Data Products, Sources and Software

Wednesday October 1

Session 5
8:30 – 9:15
Dr Miles Furnas

TITLE: Strategies for Monitoring and Management of Coral Reefs

9:15-10:30
Oceanography Dr Alistair Hobday

TITLE : Fisheries Management 2 - Physical Oceanography for Fisheries, Data, Metrics and Analyses

Coffee Break

Session 6
11:00 – 11:45

Chris Roelfsema and Karen Joyce

TITLE : Coral Reef Management 3 - Case Study – Local to Regional Scale Image and Field Based Surveys of Coral Reefs

11:45 – 12:30
Dr Alistair Hobday

TITLE : Fisheries Management 3 - Case Study - Pelagic Fisheries, Tuna Billfish and Remote Sensing

Lunch Break

Session 7
2:00 – 2:45
Dr Alistair Hobday

TITLE : Fisheries Management 4 - The Future of Fisheries - Issues, Models, Observations, Priorities

2:45 – 3:30
Chris Roelfsema

TITLE : Coral Reef Management 4 – Case Study – Developing and Implementing an Integrated Image, Field and Community Mapping Program for Coastal Environments

Coffee Break

Session 8
4:00-4:15

4:15-4:30

4:30-4:45

4:45-5:00

TITLE: National and International Initiatives in Marine Management

Chair: Associate Professor Mervyn Lynch

Mr William Erb

TITLE: The Intergovernmental Oceanographic Commission and GOOS

Dr Roger Shaw

TITLE: The Coastal and Waterways Management CRC

Prof Russell Reicheldt

Title: The Reef CRC

Dr Alf Simpson

TITLE: SOPAC - Plans and their Implementation

Thursday October 2

Session 9
8:30 – 9:15
Dr Robert Frouin

TITLE : Ocean Colour 2 – Products, Interpretation and Application

9:15 – 10:30
Dr Alistair Hobday

TITLE : Case Study – Other “ecological” Uses of Satellite Data : Coastal Zones, Ballast Baselines, MPAs

Coffee Break

Session 10
11:00 – 11:45
Dr Adam Lewis

TITLE: Remote Sensing Applied to Regional Scale Management of the Great Barrier Reef

11:45 – 12:30
Dr Wolf Forstreuter

TITLE : SOPAC Regional Capabilities, Facilities, Data Access, Projects and Plans

Lunch Break

Session 11
2:00 – 2:45
Chris Roelfsema and Karen Joyce

TITLE : Coral Reef Management 5 – Inventory, Regional Management Needs and Opportunities

2:45 – 3.30
Dr Alistair Hobday

LABORATORY SESSION: Remote Sensing and Fisheries

Coffee Break

Session 12
4:00 - 4:45

4:45 – 5:30
Review session: Presentations by Workshop Delegates – Requirements, Programs, Ideas, Regional Problems

Dr Brendon McAtee

LABORATORY SESSION: Introduction to Remote Sensing of the Ocean

Friday October 3

Session 13
8:30 – 9:15
Dr Robert Frouin

TITLE : Ocean colour 3 – Case Study

9:15 – 10:30
Presentations by Delegates (cont.)– Regional Needs, Management Programs, Data Access, Resources and Problems

Coffee Break

Session 14
11:00 – 11:45
Chris Roelfsema and Karen Joyce

TITLE : Coral Reef Management 5 – Inventory, Regional Management Needs and Opportunities

11:45-12:30
Dr Brendon McAtee / Dr Robert Frouin

LABORATORY SESSION: Ocean Colour

Lunch Break

Session 15
2:00 –2:45
Dr Peter Petrusevics

TITLE: Satellite Altimetry and Fisheries Management

2:45 –3:15

3.15 -3.30
Dr Cecile Dupouy

TITLE : Marine Remote Sensing Research Priorities and Programs in the Pacific

Associate Professor Mervyn Lynch

ROUND TABLE SESSION: Regional Initiatives – Facilities, Data Access, Opportunities and Training Requirements, Pilot Projects, Demonstration Projects, Visiting Fellowships, Higher Degrees

Coffee Break

Session 16
4:00 –5:00
Associate Professor Mervyn Lynch

ROUND TABLE SESSION: Review of Workshop Outcomes, Delegate Feedback Survey, Recommendations, Action Items, Plans for Future Workshops and Farewells

