
The Next Wave:

The Ocean Observatories Initiative

(OOI) in the International Context

Tim Killeen

Assistant Director for Geosciences

National Science Foundation

Ocean Obs09

Lido, Italy

September 25, 2009

Presidential Task Force: National Ocean Policy

Draft Delivered to President Obama, September 10, 2009; open

for 30-day public comment period

“Support for embracing science-based decision-

making and investing in ecosystem-based

science, research, and ocean observations,

including comprehensive research on the

linkages among ecosystem health, human

health, economic opportunity, national and

homeland security, social justice, and

environmental change, including climate change”

Science Drivers: Earth Systems

Regional/decadal climate, Water, Impacts,

Carbon, Biogeochemistry, Ocean

Function, ecosystems and acidification, etc.

Time-series to recognize, understand,

predict and adapt to change

Today

We must listen to the

voice of our planet

2030

In-situ sensors reporting 24/7

will allow us to hear

President’s Plan for Science and Innovation

Ice-strengthened vessel purpose-built for interdisciplinary science at ice edge

•Climate and ecosystem change at high latitudes, ocean acidification

•Natural hazards and anthropogenic environmental change

•Under-ice ROV and AUV support

Approved by US National Science Board in

March 2009.

$148.1M to complete project in hand

Science operations in late 2013-14

First new ship for academic fleet in

decades, custom designed for science,

American Disabled Act compliant.

Alaska Region Research Vessel (ARRV)

Ocean Observatories Initiative

Real-time interaction with the ocean from

anywhere on Earth, for research & education

A major new NSF

investment in the

basic science of

climate change

and the oceans

Partnerships are Essential

•Neptune Canada

•Euro-Sites

•Chile

•NOAA

Ocean Observatories Initiative

• Designed for basic research

• $384M construction project

• First data 2013, completion

2016

• NSF – 25 year commitment

to operations and

maintenance

Global

Moorings

Water Column Measurements

T, S, P

mean currents,

turbulent velocity

DO, pCO2, pH, NO3

optical attn, abs

spectral irradiance

chl-a, CDOM, backscatter

Air-Sea Measurements

bulk meteorology

surface fluxes

wave spectra

CO2 flux

800 sensors at deployment

CI

a

OOI and Ocean Circulation

PAPA

Southern Ocean

Irminger

Sea

Argentine Basin

Values less than 1 are under-saturated.

GEOS-Chen Modeling of Soluble Fe Deposition to

the Southern Atlantic Ocean

Johnson, et.al., CMAS Conference 2008

Argentine Basin

Courtesy, Bob Weller

An International Network

COSEE: Networked

Ocean World

Center for Ocean Science

Excellence in Education

Combining innovative

ocean observing

technology and real

time ocean data to

inspire the public

coseenow.net

“When we try to

pick out

anything by

itself, we find it

hitched to

everything else

in the universe.”

John Muir
“My First Summer in the Sierra”

1911

Background slides

• $25M in Stimulus Package for increased
drilling

• 24 country international consortium

• Scientific Ocean Drilling Vessel (SODV) now
refit and investigating:

 Abrupt and extreme climate change

 Past ocean acidification

 Deepest biosphere and how it survives

 Methane hydrate stability, hazards and
climate change

 Earthquake and tsunami generation

Scientific Ocean Drilling Vessel

NSF/GEO Budgets
•FY 09 estimated: $807.13m (+$49.3/FY

08)

•FY 09 “Stimulus” Funding: $601m ($347m

for Research and Education grants and

$254m for large facility projects)

•FY 10 request: $909m (+$101.9/FY 09)

•Supporting:

Research and education grants, upgrade

of 22-ship academic fleet, new Arctic

research vessel, scientific drilling

program, initiation of Ocean

Observatories initiative, OOI.

•Carbon cycling & ocean acidification

•Ocean circulation & climate change

•Coastal ecosystem health

•Deep methane fluxes to ocean

•Cascadia margin geodynamics, and seismic

processes

•Education & public engagement

Ocean Observatories

Approved by US National Science Board May 2009.

Cyber-linked sensors in critical areas of the coastal & open ocean,

measuring chemical, physical and biological properties 24/7

Construction start in Aug-Sept 2009

Construction funding = $384.4M ($105.9 M

Stimulus)

Looking Forward

•Flagship experiments: ships, satellites, gliders, drilling

and observing, OOI, IOOS and internationally

•Model verification, robust data integration across

multiple scales, data assimilation, regional and global

models for predicting ocean and climate change

• International data compatibility and free availability

•Building a true global network cooperatively

• IT Sensor & infrastructure innovation and cost reduction

•Work force development

Fabry, Seibel, Feely, Orr (2008) ICES JMS 65:414

Modeled Surface Aragonite Saturation

1994 – 2100

