

Workshop Proceedings

INTEGRATED SENSOR SYSTEMS FOR
VESSELS OF OPPORTUNITY

National Oceanographic Centre, Southampton, UK
October 10-12, 2006

Funded by NOAA’s Coastal Services Center through
the Alliance for Coastal Technologies (ACT)

Ref. No. [UMCES]CBL 07-011

Alliance for Coastal Technologies Indexing No. ACT-06-06

An ACT / ECOOT Workshop Report

A Workshop of Developers, Deliverers, and Users of

Technologies for Monitoring Coastal Environments:

Integrated Sensor Systems for
Vessels of Opportunity

National Oceanographic Centre, Southampton, UK
October 10-12, 2006

Cosponsored by Alliance for Coastal Technologies (ACT) and the European Coastal and Ocean Observing Technology (ECOOT).

All ACT activities are coordinated with, and funded by, the National Oceanic and Atmospheric Administration, Coastal Services Cen-
ter, Charleston, SC; NOAA Grant # NA16OC2473.

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity......................... i

Table of Contents

Executive Summary	 1

Alliance for Coastal Technologies	 2

Background and Workshop Goals	 3

Organization of the Workshop	 4

Current State of Integrated Sensor Systems	 5

Recommendations	 11

Acknowledgements	 12

Appendix A. List of Attendees 	 A-i

Appendix B. Integrated Package System Descriptions	 B-i

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.........................1

Act Workshop: Integrated Sensor Systems for Vessels of Opportunity

Executive Summary

The use of self-contained, low-maintenance sensor systems installed on commercial vessels is
becoming an important monitoring and scientific tool in many regions around the world. These
systems integrate data from meteorological and water quality sensors with GPS data into a data
stream that is automatically transferred from ship to shore. To begin linking some of this develop-
ing expertise, the Alliance for Coastal Technologies (ACT) and the European Coastal and Ocean
Observing Technology (ECOOT) organized a workshop on this topic in Southampton, United
Kingdom, October 10-12, 2006. The participants included technology users, technology devel-
opers, and shipping representatives. They collaborated to identify sensors currently employed on
integrated systems, users of this data, limitations associated with these systems, and ways to over-
come these limitations. The group also identified additional technologies that could be employed
on future systems and examined whether standard architectures and data protocols for integrated
systems should be established.

Participants at the workshop defined 17 different parameters currently being measured by inte-
grated systems. They identified that diverse user groups utilize information from these systems
from resource management agencies, such as the Environmental Protection Agency (EPA), to local
tourism groups and educational organizations. Among the limitations identified were instrument
compatibility and interoperability, data quality control and quality assurance, and sensor calibra-
tion and/or maintenance frequency. Standardization of these integrated systems was viewed to be
both advantageous and disadvantageous; while participants believed that standardization could be
beneficial on many levels, they also felt that users may be hesitant to purchase a suite of instru-
ments from a single manufacturer; and that a “plug and play” system including sensors from mul-
tiple manufactures may be difficult to achieve.

A priority recommendation and conclusion for the general integrated sensor system community
was to provide vessel operators with real-time access to relevant data (e.g., ambient tempera-
ture and salinity to increase efficiency of water treatment systems and meteorological data for in-
creased vessel safety and operating efficiency) for broader system value. Simplified data displays
are also required for education and public outreach/awareness. Other key recommendations were
to encourage the use of integrated sensor packages within observing systems such as IOOS and
EuroGOOS, identify additional customers of sensor system data, and publish results of previous
work in peer-reviewed journals to increase agency and scientific awareness and confidence in the
technology.

Priority recommendations and conclusions for ACT entailed highlighting the value of integrated
sensor systems for vessels of opportunity through articles in the popular press, and marine science

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.........................2

and technology publications, and the hosting of a technology workshop on data loggers as they
relate to integrated sensor suites.

Alliance for Coastal Technologies

The Alliance for Coastal Technologies is a NOAA-funded partnership of research institutions, re-
source managers, and private sector companies dedicated to fostering the development and adop-
tion of effective and reliable sensors and platforms. ACT is committed to providing the information
required to select the most appropriate tools for studying and monitoring coastal environments.
Program priorities include transitioning emerging technologies to operational use rapidly and ef-
fectively; maintaining a dialogue among technol-
ogy users, developers, and providers; identifying
technology needs and novel technologies; docu-
menting technology performance and potential; and
providing the Integrated Ocean Observing System
(IOOS) with information required for the deploy-
ment of reliable and cost-effective networks.

To accomplish these goals, ACT provides these ser-
vices to the community:

-	 Third-party testbed for quantitatively evaluating
the performance of new and existing coastal tech-
nologies in the laboratory and under diverse envi-
ronmental conditions.

-	 Capacity building through technology-specific
workshops that review the current state of instru-
mentation, build consensus on future directions,
and enhance communications between users and
developers.

-	 Information clearinghouse through a searchable
online database of environmental technologies and community discussion boards.

The ACT workshops are designed to aid resource managers, coastal scientists, and private sector
companies by identifying and discussing the current status, standardization, potential advance-
ments, and obstacles in the development and use of new sensors and sensor platforms for moni-
toring, studying, and predicting the state of coastal waters. The workshop’s goal is to help build
consensus on the steps needed to develop and adopt useful tools, while facilitating critical com-
munication among the various groups of technology developers, manufacturers, and users.

ACT is organized to ensure geographic
and sector involvement:

- Headquarters is located at the UMCES
Chesapeake Biological Laboratory, Solo-
mons, MD.

- Board of Directors includes Partner In-
stitutions, a Stakeholders Council, and
NOAA/CSC representatives to establish
ACT foci and program vision.

- There are currently eight ACT Partner
Institutions around the country with coast-
al technology expertise that represent a
broad range of environmental conditions
for testing.

- The ACT Stakeholder Council is com-
prised of resource managers and industry
representatives who ensure that ACT fo-
cuses on service-oriented activities.

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.........................3

ACT Workshop Reports are summaries of the discussions that take place between participants
during the workshops. The Reports also emphasize advantages and limitations of current tech-
nologies while making recommendations for both ACT and the broader community on the steps
needed for technology advancement in the particular topic area. Workshop organizers draft the
individual reports with input from workshop participants.

ACT is committed to exploring the application of new technologies for monitoring coastal eco-
system and studying environmental stressors that are increasingly prevalent worldwide. For more
information, please visit www.act-us.info.

Background and Workshop Goals

To better understand and manage our oceans and coastal systems, there is a clear need for higher
resolution spatial and temporal environmental data. Efforts, such as the Integrated Ocean Observ-
ing System (IOOS) and the Global Ocean Observing System (GOOS) and its regional programs,
are evolving to provide international coordination. However, in the field, the critical step of gath-
ering the required information can prove costly. Recent efforts that have shown great promise in
reducing this cost is by taking advantage of vessels of opportunity or “volunteer observing ships
(VOS’s) as mobile platforms for environmental data collection. The installation of self-contained,
low-maintenance sensor system modules on commercial vessels has become an important moni-
toring and scientific tool in many regions. Consequently, ACT, ECOOT, and our colleagues be-
came interested in examining in-depth the current state of technology in this area and building a
consensus of recommendations to improve instrument packages to better address user needs and
to explore how these systems might be further developed as a key component in ocean observing
efforts.

*See http://ocean.tamu.edu/GOOS for more information on the structure of GOOS and www.
ocean.us for more information on IOOS.

The Integrated Sensor Systems for Vessels of Opportunity Workshop examined the following core
questions:

1.	 What suite of instruments (meteorological and surface water) are currently incorporated
in integrated sensor systems deployed on vessels of opportunity?

2.	 Who are the users of the data collected (e.g., scientists, vessel operators, fisherman), and
what are their specific parameters/applications of interest (e.g., weather, vessel efficiency,
primary productivity)?

3.	 What are the limitations (e.g., cost, calibration, maintenance, data quality) of current inte-	
grated sensor systems for vessels of opportunity?

4.	 How can the limitations of current systems be addressed or overcome?

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.........................4

Specifically -

4a. Should there be standard architecture and data protocols for integrated sensor systems
deployed on vessels of opportunity?

4b. What additional data or new technologies would be valuable to incorporate into these
systems, and how can there be wider acceptance/adoption by vessel owners?

5.	 How best to incorporate these systems into observing programs?

6.	 What are other potential applications for these integrated sensor systems (e.g., water
treatment facilities, fixed platforms)?

Organization of the Workshop

The Workshop was hosted by the National Oceanographic Centre (NOCS) on October 10-12,
2006 in Southampton, UK. The meetings were devoted to small working groups of invited par-
ticipants to develop consensus about impediments to and opportunities for the future adaptation of
integrated sensor systems to vessels of opportunity.

There were 32 invited participants (Appendix A) selected to represent four segments of the com-
munity: commercial instrument vendors (those who manufacture the technology), vessel of op-
portunity representatives (those whose vessels are being outfitted with sensor suites), academic
researchers (those who deploy integrated sensor packages), and environmental resource manag-
ers (those who utilize the data). Participants were separated into two groups that included each
of these communities during two breakout sessions; both groups were then asked to address the
aforementioned questions. After each session, all participants reconvened to compare findings and
recommendations.

The morning breakout sessions split the attendees into two groups: industry (vessel operators
and instrument manufacturers) and research (resource managers and academic scientists). The
main objective of this breakout session was to address the workshop questions from different
perspectives. Attendees were again divided for the afternoon breakout session, blending manag-
ers, manufacturers, academic scientists, and vessel representatives into two groups. They were
charged with developing recommendations and action items that would address the findings of
the earlier sessions. The final morning of the workshop was devoted to a plenary session where
recommendations from the previous day were reviewed, clarified, and finalized for inclusion in the
final report. Prior to this, however, question five (which dealt with the incorporation of integrated
sensor systems into observing programs) and question six (which dealt with additional applica-
tions of these systems) were also addressed. The following is a general description of the breakout
session discussions.

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.........................5

Current State of Integrated Sensor Systems

1) What suite of instruments (meteorological and surface water) are currently incorporated in
integrated sensor systems deployed on vessels of opportunity?

There was general consensus among participants that most integrated sensor systems consisted of
both meteorological and subsurface sensors. Within the meteorological suite, the following sen-
sors/parameters were believed to be most prevalent:

Wind speed / direction•	
Temperature•	
Relative humidity•	
Barometric pressure •	
GPS positioning •	
Solar radiation (short & long wave)•	
Ceilometry•	

Within the subsurface suite, the following sensors/parameters were found to be most prevalent on
integrated systems:

Sea surface temperature (SST)•	
Sea surface salinity (SSS)•	
Chlorophyll•	
Dissolved oxygen (DO)•	
pH•	
Partial pressure of carbon dioxide•	
Nutrient sensors (nitrate & phosphate)•	
Blue green pigment•	
Silicate•	
Turbidity •	

Additional sensors mentioned for future consideration included:

Discreet samples for use in quality control•	
Colored dissolved organic matter (CDOM)•	
Waves •	

Shipboard WR––
Radar––

Current•	
Biomass acoustic doppler current profiling•	
Plankton (flow-cam, fast repetition rate fluorometer)•	
Continuous plankton recorder (CPR, see www.•	 sahfos.ac.uk)
Towed sensors•	
Expendable probes•	

While several research groups around the world have developed custom integrated sensor pack-
ages, there are currently three commercially available systems in use: 4H Jena Engineering, Chel-

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.........................6

sea Technologies Group, and The International Seakeepers Society. For summaries of these three
commercial systems see Appendix B, which briefly describes the individual systems (to be add-
ed).

2) Who are the users of the data collected, and what are their specific parameters/applications of
interest (e.g., weather, vessel efficiency, primary productivity)?

With respect to the identification of users of integrated sensor system data, both groups came up
with similar findings. Among the most frequently cited users were the following (listed in no
particular order):

Transportation agencies•	
Health-related agencies (e.g., Environmental Protection Agency (EPA))•	
Marine and climate forecasters and modelers•	
Coastal resource managers (e.g., National Marine Fisheries Service (NMFS))•	
Commercial and recreational fishermen•	
Private sector companies (e.g., petrochemical industry)•	
Education and outreach organizations•	
Tourism-related entities•	
Industrial and recreational vessel operators•	
Value-added resellers of data•	
Academic researchers•	
Defense agencies•	

3) What are the limitations (e.g., cost, calibration, maintenance, data quality) of current inte-
grated sensor systems for vessels of opportunity?

There were several limitations associated with the use / current configurations of integrated sensor
systems. Among the major limitations identified by both groups were the following:

System Maintenance •	
Initial installation / retrofit cost•	
Downtime•	
Calibration frequency / cost•	
Sensor reliability•	
Biofouling •	
Debubbling (residence times, sampling intervals)•	
Compatibility / interoperability•	
Access to sensors•	
Vertical / horizontal scale profiling•	
Sustained funding•	
QA/QC of data•	

Other limitations and pertinent issues identified by both groups included the creation of incentives
for ship owners, labor, socioeconomics, and sensor / technology maturity as it relates to some sen-
sors being more advanced than others. Along these same lines, the groups reviewed the various
technology types being employed on vessels of opportunity and identified each as being mature

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.........................7

and operational, experimental (limited use and reliability), or developmental (not yet reliable or
operational). Table 1 identifies the different technologies that fall within each category:

TECH STATUS PARAMETER INSTRUMENT/METHOD RANGE ACCURACY ACC. MIN ACCURACY RES/PREC CAL. INTERVAL
DATA SOURCE (ACT/NOCS) (ACT/NOCS) (DESIRED) (IGOS) (IGOS) (DESIRED) (DESIRED) (DESIRED)
MATURE

Sea Surface Temp. (SST) Pt100 -2 to 45 † 0.2'C 0.5'C 0.01 † 0.001 † 1 year †
Ir 0.1 † 0.1 †

Sea Surface Salinity (SSS) Cond 0 to 45 † 0.1psu 0.3psu 0.01 † 0.001 † 0.5 year †
Currents adcp 3cm/s 10cm/s 3cm/s † 0.5 year †
Scatterer Density adcp
Wind Speed and Direction mechanical/ultra sonic 0 to 70 m/sec † 1m/s 10' 2 m/s 20' ± 1.0 m/s † 0.1 m/s † 1 year †
Air Temperature Pt100 -50 to 60'C (ACT) ±0.5'C (ACT) ± 0.3 C † 0.1 deg C † 1 year †
Barometer digital 600 to 1100 hPa † ± 0.3 hPa † 0.1 hPa † 1 year †
Relative Humidity (RH) 10 to 100 90% (ACT) ±3% (ACT) ± 3% † 1 % RH † 1 year †

TRANSITIONAL
Turbidity/Absorption/TSM backscatter 30% 40% 1 year †
O2 and pCO2 (IGOS) equilibrium/gas tension 10% 30% 0.5 year †
Dissolved Oxygen clarke 10% 10%† 0.5 year †

optode 1 year †
Primary Production variable fluorometry † 1 year †
pH electrode 0.5 year †
Chlorophyll fluorometer 10% † 30% 40% 0.01 ug/l † 0.001 ug/l † 1 year †
CDOM Uv fluorometer 10% 30% 40% 0.01 ug/l † 0.001 ug/l † 1 year †
Nitrate (optical) Uv spectrometer 10% 0.5 year †

EXPERIMENTAL
Nutrients (wet chemistry) wet chemistry 10% † 10% 30% 0.5 year †
Shapes optical cytometry
Blue Green Algae fluorometer 10% † 0.01 ug/l † 0.001 ug/l † 1 year †
Harmful Algal Blooms (HAB) hyper spectrometer 0.5 year †
pH optical 10% † 0.5 year †

DEVELOPMENTAL
Bio Chemical Sensors lab on chip/analyzer
Biochemical DNA lab on chip/analyzer
Laser Induced Fluorometery fluorometer
Atomic Mass Molecules UW mass spectrometry
Waves radar/ship wave recorder

EXPLANATION

Data source Refers to the origin of the information
(ACT) Refers to the minimum requirements determined at the ACT Workshop on Meteorological Buoy Sensors, 2006
† Refers to data that was contributed by participants at the ACT/NOCS Workshop on Integrated Sensor Systems for Vessels of Opportunity, 2006
IGOS Refers to data taken from the Integrated Global Observing Strategy Coastal Theme Report, 2006 (All data not identified as ACT or ACT/NOS was taken from IGOS)

Parameter The variable being measured
Accuracy (IGOS) Accuracy as outlined in the IGOS Coastal Theme Report, 2006 (Reference Figures)
Acc. Min (IGOS) Minimum accepted accuracy as outlined in the IGOS Coastal Theme Report, 2006 (Reference Figures)
Accuracy Desired The desired accuracy determined by participants at the ACT/NOCS Workshop, 2006
Res/Prec (Desired) The desired resolution/precision determined by participants at the ACT/NOCS Workshop, 2006
Cal. Interval The desired calibration interval of an instrument/technology determined by participants at the ACT/NOCS Workshop, 2006

4a) Should there be standard architecture and data protocols for integrated sensor systems de-
ployed on vessels of opportunity?

Both groups believed a hardware interface issue was a major hurdle further complicated by the is-
sue of proprietary technology that prevents companies from integrating their connections and soft-
ware. The concept of “plug and play” arose and was seen as an ideal adaptation to these integrated
systems. However, it was also thought to be costly with respect to developing unifying programs
that are able to standardize the input displayed by the various integrated sensors contained in one
package. It was concluded that it would be difficult to standardize the interfacing of all instruments
due to the multitude of manufacturers involved. The other issue concerning this standardization
approach to integrated sensor systems was that users may prefer a particular instrument that may
not be adaptable for an integrated suite due to software or power requirements.

It was considered that standard protocols for monitoring are welcomed by many agencies and are,
in some cases, a basic requirement. Most of the VOS systems that are currently operated are being
done so by academic or research institutions rather than operational agencies, such as EPA in the
USA or CEFAS in the UK. As a consequence, strict protocols have yet to be developed. However,

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.........................8

in Europe, the European Union funded project “FerryBox” has developed standard data reporting
procedures and produced a coordinated review of the procedures employed by the eight different
organizations running VOS lines within the project. (See www.ferrybox.org.)

One obstacle associated with the implementation of standard protocols is that many countries do
not readily grant permission to monitor in restricted waters due to defense and/or natural resource
(including artifacts and fisheries) protection issues. Participants pointed out that, in some coun-
tries, it could take up to six months before being granted permission into these restricted areas.

4b) What additional data or new technologies would be valuable to incorporate into these systems,
and how can there be wider acceptance/adoption by vessel owners?

The participants adamantly believed that more continuous monitoring with a wider range of sen-
sors is and will be of great value. However, there was a desire to make it clear that developments
and expansions of systems have to be progressive, with each sensor being evaluated with respect to
the quality and utility of the data being returned. For example, although nutrient sensors are being
used in some systems, there still exists a lack of confidence in the data being returned; this is a key
area in which development is still needed.

It was suggested that initial integrated sensor systems be robust and able to withstand the elements,
rather than include instruments still in the developmental phase that require frequent calibration
and cleaning. It was agreed that initial systems should start off with more established instruments,
such as temperature and salinity, and then expand to monitor other parameters as their technology
improves. Standardized, mobile, cost effective systems were viewed as being very favorable to the
adoption of these integrated sensor systems by regional managers.

Aside from this, little resistance existed outside the concern that, as monitoring moves towards
more automated analysis, hands-on jobs could be lost. Along these lines, one participant noted
that, due to budgetary cuts, he was forced to replace observers with automated systems. However,
another participant believed the transition to automated systems to be beneficial, noting that with
the emergence of more automated vessels, there would be less demand for labor-intensive data
acquisition systems. While these systems will require fewer personnel to operate them on a daily
basis, there could be an increased demand for field technicians to maintain and service these sensor
suites. A larger concern was the funding (initial purchase and operating costs) of these continuous
monitoring systems, which was foreseen as a potential hurdle. However, it was noted that even
some of the more expensive systems that have been installed have been done so at costs that are
small in comparison to the running costs of research ships.

Several participants noted that, to date, the outfitting of vessels with integrated sensor system
packages has been welcomed by vessel owners, even with the mechanical and physical altera-
tions required to house the integrated systems. Technical support has often been provided, and
in exceptional circumstances, two operators have even provided financial support. One case was
mentioned in which a vessel operator went so far as to modify the design of the vessel in order to
provide a moon pool for scientific work. Promotion of sensor integration systems to observing
system managers was seen to be the key to facilitating the adoption of sensor systems onto plat-
forms of opportunity.

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.........................9

Encouraging manufacturers to package instruments adapted for a flow-through environment is
more efficient than having each agency adapt an in situ profiling instrument to do the same job.
Furthermore, the original equipment manufacturers need to be made aware of critical factors in-
volved in undertaking such an adaptation.

The shipping industry representatives were keen to make the scientists aware of their interest in
accessing the data being monitored, as this information could potentially benefit vessel operators.
Real-time access to sea surface temperature, sea surface salinity, and meteorological data can im-
prove vessel safety and operating efficiency, as well as the efficiency of water making systems and
ballast water monitoring. In addition to these benefits, there was also great interest in the passenger
display systems developed in the FerryBox project.

Another means of facilitating the acceptance of these integrated systems was believed to be through
the publication of papers by the scientific community and articles by the popular press, both outlin-
ing the efficacy of integrated sensor systems.

Additional improvements that could lead to the wider adoption of integrated sensor systems were
also identified. These included more robust nutrient sensor technologies, the implementation of
more pCO2 and primary production assessment sensors, the addition of acoustic doppler cur-
rent profilers, cost-effective packaging of sensors, and the increased use of satellite “sea-truthing”
whereby one can ensure that data collected from satellites is correct by comparing it to data col-
lected with properly calibrated and maintained integrated sensor systems. Stricter enforcement
from monitoring agencies, such as the Environmental Protection Agency (EPA) and European
Environmental Agency (EEA), could also provide the stimulus needed to facilitate the adoption of
these integrated systems on vessels of opportunity.

The seven major additional parameters/sensor types that the participants felt would be valuable to
include on integrated sensor systems entailed:

Taxonomic identifiers of phytoplankton/HAB’s •	
pH•	
Optical nitrate•	
Flow cytometry•	
Bio-chemical sensors•	
Genetic sensors•	
Mass spectrometry•	

Data Transmission and Communication:

Several different methods are currently employed to send data automatically from ship to shore
– GSM phone links, the ORBCOM and IRIDIUM data satellite systems, and other satellite-based
systems that are part of the ships’ own communications systems. In some cases, the ships have
a continuously open broadband link to shore (for the processing of credit card transactions), and
this can be used for two-way communications with the scientific instruments on the ship, allowing
them to be remotely controlled. The advantage of continuous satellite communications is that data
can be displayed on shore in real time. From an engineering point of view, this allows problems to
be identified before the ship docks and remedial action to be planned in advance of docking.

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.......................10

One area that participants felt should be developed more strongly by all operators of VOS systems
is the packaging of integrated sensor data for educational / outreach groups. It was felt that expan-
sion of these types of services could increase public awareness and help develop the acceptance
of the benefits of VOS systems, which would then drive demand for the implementation of new
systems. This can easily be done on the basis of the existing knowledge that VOS operators have.

5) How best to incorporate these systems into observing programs?

Within Europe, the FerryBox-VOS concept has been strongly encouraged by EuroGOOS for over
a decade. EuroGOOS coined the FerryBox name recognizing that, if a box of sensors could be
outfitted on some of the 800 ferries working in European waters, important data sets could be
collected. These would provide data for assimilation in management models, as well as boundary
condition data “boxing in” different areas. It is this requirement for regular data that is driving the
development of VOS systems. This kind of data cannot be collected in any other way, as research
ships are far too few and much too expensive. There were several suggestions pertaining to the
issue of how to incorporate integrated sensor systems into observing programs. Key steps were
seen in:

	 (1) Promotion of these systems and their potential with national and regional environmen-
tal agencies, academia, and industry.

	 (2) Provision of the evidence that chemical and biological parameters can be measured as
part of these integrated sensor packages and that researchers must verify their reliability and effec-
tiveness both through scientific publications and the development of effective working practices

	 (3) Good quality control procedures developed alongside the automated processing and
transfer of data to users.

6) What are other potential applications for these integrated sensor systems?

The concept of housing integrated sensor systems on buoys was discussed, as both VOS and buoy
activities have the same demand for robust, low maintenance, long duration measurement systems.
The key difference is that, currently, VOS systems have almost unlimited amounts of electrical
power available to them, while most buoy systems are and will be critically limited by the amount
of power available from batteries. Many felt that management of power generation and consump-
tion would be key to developing systems for use on different types of platforms. Instrument manu-
facturers who generally have a lot of experience working with buoys and less with VOS systems
need to understand that power restrictions in VOS systems are not a limiting factor.

Another application for integrated sensor packages is their potential use in mariculture and aqua-
culture. A low cost, highly sensitive sensor suite would seem to have great appeal to those seek-
ing to obtain critical water quality data and/or control feeding. The balancing of these two critical
parameters could be monitored through the use of integrated sensor systems. As previously men-
tioned, the use of integrated sensor systems is also believed to have potential use in ballast water
monitoring applications.

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.......................11

Recommendations

Priority recommendations and conclusions stemming from the workshop were divided into two
categories: those dealing with actions to be taken by the general integrated sensor community
(manufacturers, resource managers, etc.) and those dealing with actions to be carried out by ACT
and ECOOT. The following actions were suggested:

Providing vessel operators with real-time access to relevant integrated sensor system data •	
(sea surface temperature, sea surface salinity, meteorological conditions) that could im-
prove efficiency of water making systems, as well as vessel safety and operating efficien-
cy.
Providing simplified data displays and an explanation of their societal relevance for educa-•	
tion and public outreach/awareness.
Publishing results of experiences with integrated sensor suites in peer-reviewed journals •	
and the popular press in an effort to increase agency and scientific awareness and facilitate
the utilization of more integrated sensor suites within coastal/ocean observing systems.
Encouraging the acceptance of integrated sensor systems among larger “umbrella” agen-•	
cies such as EuroGOOS and USGOOS. It was recommended that smaller regional and
sub-regional components comprising these larger observing systems first employ the use of
integrated sensor systems in order to demonstrate their effectiveness and, ultimately, initi-
ate a large-scale adoption. To the extent that all these groups will be making measurements
with a variety of sensors, we should be presenting them with a solution to integrating data
collected from multiple sources without each user group needing to “reinvent the wheel.”
In this case, standardization should be embraced by manufacturers as a single solution.
Identifying potential user groups of sensor system data and modifying our acquisition sys-•	
tems to better suit their requirements. One recommended user group was insurance agen-
cies interested in determining regional risk assessments based on sensor suite data relating
to meteorological patterns and global warming effects.

Specific recommendations for ACT entailed:

Highlighting the value of integrated sensor systems for vessels of opportunity through •	
articles in marine science, maritime, and technology publications, as well as the popular
press.
Given the significance of data logging for integrated sensor packages as well as routine •	
coastal monitoring, it was recommended that ACT host a technology workshop addressing
these instruments, with an emphasis on their use with integrated sensor systems.

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.......................12

Acknowledgements

ACT/CBL would like to thank our co-organizers ECOOT, specifically, Keith Birch, Geraint West,
and Jenny Jones for their roles in organizing the workshop and David Hydes for his contributions
to the Workshop Report. We would also like to thank Hans Dahlin (Director, European Global
Ocean Observing System (EuroGOOS)) for delivering the keynote presentation, and Geoff Mor-
rison (Technical Director, the International SeaKeepers Society) and Richard Burt (ACT Stake-
holder Council Chair and Sales and Marketing Director, Chelsea Instruments Limited) for serving
as the group chairs, as well as for their help in crafting the Workshop Report. We would also like
to thank Franciscus Colijn (GKSS Institute for Coastal Research, Operational Systems) for his
instrumental role in the organization of the workshop. Finally, we would like to thank the partici-
pants who took the time to attend the workshop and contribute the wealth of knowledge required
to better understand the limitations and requirements associated with integrated sensor systems.

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity......................A-i

Keith Birch
National Oceanography Centre, Southampton
Empress Dock
Southampton, Hants
SO14 3ZH
UK
Tel: 0044 (0) 238-059-6105
Email: kgb@noc.soton.ac.uk

Tobias Boehme
4H-JENA Engineering GmbH
Buro Meerestechnik Kiel
Wischhofstrasse 1-3
Geb 4, (3 Stock)
GERMANY
Tel: +49 (0) 431-7 29 77 84
Email: boehme@4h-jena.de

Richard Burt
Chelsea Tech.
55 Central Ave
West Molesey Surrey, KT8 2QZ
UK
Tel: +44 (0) 20 8941 0044
Email: rburt@chelsea.co.uk

John Campbell
R.M. Young Company
2801 Aero Park Drive
Traverse City, MI 49686
Tel: (231) 946-3980
Email: met.sales@youngusa.com

Constantine Chigouis
ACT Headquarters
P.O. Box 38
One Williams Street
Solomons, MD 20688
Tel: 410-326-7218
Email: chigounis@cbl.umces.edu

Franciscus Colijn
Institute of Coastal Research
GKSS Research Centre
Max-Planck-Strabe 1 D-21502
Germany
Tel: (49) 4834 604200
Email: Franciscus.Colijn@gkss.de

Fabio Confalonieri
IDRONAUT S.r.l
Via Monte Amiata 10
20047 Brugherio (MI)
ITALY
Tel: ++39 039 879656
Email: fabioconfalonieri@idonaut.it

Hans Dahlin, Ph.D.
EuroGOOS
SMHI
SE-601 76 Norrköping
SWEDEN
Tel: +46 11 495 8030
Email: hans.dahlin@smhi.se

Chelsea Donovan
Turner Designs
845 W. Maude Avenue
Sunnyvale, CA 94085
Tel: (408) 749-0994
Email: cdonovan@turnerdesigns.com

Scott Gallager
Woods Hole Oceanographic Institution (WHOI)
Biology Department
Mailstop: 50
Woods Hole, MA 02543
Tel: (508) 289-2783
Email: sgallager@whoi.edu

Appendix A. List of Attendees

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.....................A-ii

Ginger Garte-Garzon
Royal Caribbean International
1050 Caribbean Way
Miami, FL 33132-2096
Tel: (305) 982-4449
Email: GGarte-Garzon@rccl.com

Jostein Hovdenes
Aanderaa Data Instruments
P.O. Box 34
Slatthaug 5851
Bergen
NORWAY
Tel: +47 55 60 48 00
Email: jostein.hovdenes@aadi.no

David Hydes, Ph.D.
National Oceanography Centre (NOCS)
Empress Dock
Southampton, Hants
SO14 3ZH
Tel: ++44 (0) 23 80596547
Email: djh@noc.soton.ac.uk

Seppo Kaitala, Ph.D.
Finnish Institute of Marine Research (FIMIR)
Erik Palménin aukio 1
P.O. Box 2
FIN-00561 Helsinki
Tel: +358-9-61394417
Email: seppo.kaitala@fimir.fi

Nordeen Larson, Ph.D.
SeaBird
1808 136th Place NE
Bellevue, WA 98005
Tel: (425) 643-9866
Email: norge@seabird.com

Geoffrey Morrison
The International Sea Keepers Society
4101 Ravenswood, #128
Ft. Lauderdale, FL 33312
Tel: (954) 766-7100 x 115
Email: morrison@seakeepers.org

Sarah North
Met Office
Observations Supply - Marine Networks
Fitzroy Road
Exeter Devon EX1 3PB
UK
Tel: +44-1392 855 617
Email: sarah.north@metoffice.gov.uk

Hans W. Paerl, Ph.D.
UNC / FerryMon
Institute of Marine Sciences
The University of North Carolina at Chapel Hill,
3431 Arendell Street
Morehead City, NC 28557
Tel: (252) 726-6841
Email: hpaerl@email.unc.edu

Loïc Petit de la Villéon, Ph.D.
IFREMER TMSI/IDM/SISMER
Centre de Brest
BP 70
29280 PLOUZANE
FRANCE
Tel: +33 (0) 2 98 22 49 13
LoicPetitDeLaVilleon@ifremer.fr

Friedhelm Schroeder, Ph.D.
Institute of Coastal Research
GKSS Research Centre
Max-Planck-Strabe 1
D-21502 Geesthacht
GERMANY
Tel: (49) 4834 604200
Email: friedhelm.schroeder@gkss.de

Michael Smithson
Ocean Engineering and Technology Group
Proudman Oceanographic Laboratory
6 Brownlow Street
Liverpool, New South Wales
L3 5DA
UK
Tel: 0151 795 4800
Email: MSM@wpo.nerc.ac.uk

Appendix A. List of Attendees (continued)

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity................... A-iii

Chris Stock
Gill Instruments Limited
Saltmarsh Park
67 Gosport Street
Lymington, Hampshire
SO41 9EG
ENGLAND

Brian Swensen
Carnival Cruise Lines
3655 N.W 87th Avenue
Miami, FL 33178-2428
Tel: (305) 599-2200

Mario Tamburri
Alliance for Coastal Technologies
One Williams Street
Solomons, MD 20688
Tel: 410-326-7440
Email: tamburri@cbl.umces.edu

Isabelle Taupier-Letage
CNRS, Marseilles
Le Laboratoire d’Océanographie et de Biogéochimie
Antenne de Toulon
La Seyne/mer
FRANCE
Tel: ++33 (0)4 9487 83 07
Email: itaupier@ifremer.fr

Ian Walsh
WET Labs, Inc.
620 Applegate St.
Philomath, OR 97370-0518
Tel: (541) 929-5277
Email: ian@wetlabs.com

Geraint West
National Oceanography Centre, Southampton
Ocean Engineering Division
Room 251/22 National Oceanography Centre
Empress Dock, Southampton
SO14 3ZH
UK
Tel: ++44(0)2380 596147
Email: gerw@noc.soton.ac.uk

Robert E. Wilson, Ph.D.
Stony Brook University
SUNY Stony Brook / Sound Science /
 sMarine Sciences Research Center
Stony Brook, NY 11794-5000
Tel: (631) 632-8689
Email: Robert.Wilson@sunysb.edu

Peter Woolard
Hamworthy Water Systems
Fleets Corner
Poole, Dorset
BH17 0JT
UK
Tel: +44 1202 662600
Email: pwoolard@hamworthy.com

Appendix A. List of Attendees (continued)

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity....................A-iv

Appendix A. List otf Attendees (continued)

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity......................B-i

Appendix B. Integrated Package System Descriptions

International SeaKeepers Society

The award winning SeaKeeper 1000(r) oceanographic and meteorological monitoring system was
developed to fill a need for an automated, economical, and unmanned water and weather monitor-
ing device. The SeaKeeper 1000 needs very little supervision or human intervention. The design
criteria aimed to require service calls only a few times a year; since its first deployment, this goal
has not only been met, but often exceeded. Compared to conventional oceanographic monitoring
instruments, agencies using these autonomous systems save significantly on labor costs.

There are currently four design features that have made the SeaKeeper 1000 especially notewor-
thy. The following features have earned it the prestigious Tech Museum Intel Award for Interna-
tional Environmental Technology:

By converting traditional “in situ” sensors into flow-through designs housed in a cabinet, •	
these sometimes delicate sensors are less vulnerable to being damaged by the ocean environment,
and do not require deployment by divers.
The bio-fouling typical of “in situ” ocean instrumentation is dramatically reduced due to the sen-•	
sors being in a dark environment. Additionally, there is a daily antifouling cycle where a chlorine
gas is electrically generated by the SeaKeeper 1000 system at its seawater inlet.
The interchangeable, modular sensors are a completely new innovation. It is a “plug and work” de-•	
sign for interchangeable sensors including a physical mount, as well as connectors for water flow,
electrical power, and data.
The self-contained “packaged” design, from the through-hull water intake and the flow-through •	
sensors to the data archiving and data transmission, is a revolutionary improvement in the cost,
size, and convenience of near-
surface ocean monitoring.

The International SeaKeepers Society
is a non-profit marine environmental
organization. The Society recently
decided to make its sensor interface
and overall architecture available pro
bono. SeaKeepers is now actively so-
liciting commercial firms to adapt to
its standardized sensor interface. By
encouraging the use of the freely li-
censed SeaKeeper system as a stan-
dard for the ocean-monitoring com-
munity, SeaKeepers hopes to make
this kind of data collection less ex-
pensive, expand the market for new
sensors, and contribute to the greater
good of an enhanced global ocean-ob-
serving system.

COMPUTER ENCLOSURE

INSTRUMENT ENCLOSURE

INTERNAL DATA
STORAGE ON
“HARD DRIVE”

WATER
DISTRIBUTION

MANIFOLD

MOISTURE
DETECTOR &
EMERGENCY

SHUT OFF

SEAWATER

SYSTEM
COMPUTER

SPARE SENSOR BAY (1)

PROTOTYPE TRACE
METALS SENSOR (2)

CHLOROPHYLL “A”
SENSOR (3)
TEMPERATURE, SALINITY,
DISSOLVED OXYGEN, pH,&
REDOX SENSOR (4)

SPARE SENSOR
BAY (5)

SEAWATER IN

SEAWATER OUT

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity.....................B-ii

Appendix B. Integrated Package System Descriptions (continued)

Chelsea Technologies Group

Aqualine Ferrybox System

Chelsea Technologies Group supplies complete FerryBox systems throughout the world, includ-
ing bespoke sensors contained in a flow through system. These systems are plumbed into the
ferry’s seawater intake to provide reliable, low cost monitoring of the oceans surface layers. Re-
cent customers include Polar Research Institute of Marine Fisheries and Oceanography PNIRO,
Murmansk, Russia, and the Marine Fisheries Laboratory, UK.

The systems are based upon the MINIpack CTD-Fluorimeter and a MINItracka II turbidity sen-
sor. Both these instruments are fitted with a flow through manifold specifically designed for ship
installation, offering a safety pressure of 10 Bar. The use of the MINIpack CTD-F allows easy
integration of additional sensors for future requirements. The system also includes a de-aerator for
removal of any bubbles formed within the ship’s coolant water intake.

In 2006 the AquaLine FerryBox was launched. This generic robust monitoring system enables sea
surface temperature, salinity, chlorophyll-a, and turbidity to be monitored along with a vessel’s
geographical position. Data is logged onboard and then transmitted to shore by GSM phone links
and satellite systems. Already proven internationally, it is an exciting new system, which provides
information for operators, passengers, and environmental managers. Long-term scientific quality
data sets can be gathered and integrated into operational monitoring networks. Benefits for Ves-
sel Operators include enhanced passenger infor-
mation, real-time display of sea surface data and
position, non-intrusive installation, and low main-
tenance. Benefits for Environmental Managers
include proven scientific equipment expandable
to include other parameters, and ship and shore
network enabled capability.

Flowthrough Minipack Frame and GPS

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity................... B-iii

Appendix B. Integrated Package System Descriptions (continued)

4H JENA
FerryBox

A new automated monitoring equipment (“4H FerryBox”) has been developed by the 4H- JENA
engineering GmbH in Cooperation with the GKSS Research Centre, Institute for Coastal Research.
This 4H FerryBox system is a new operational tool using ferries and other “Ships of Opportunity”
as carriers and platforms for automated monitoring equipment. The experiences within the EU
project demonstrate clearly that such systems can cost-effectively deliver reliable high frequency
data and thereby improve, supplement, and even optimize (in terms of reduction of maintenance
efforts and running costs) conventional monitoring strategies. The 4H FerryBox system consists
of a seawater intake, a debubbling device, a main loop with sensors for temperature, salinity, pH,
oxygen, turbidity, and algae abundance. The water of another loop is filtered for analysis of am-
monium, nitrate/nitrite, o-phosphate, and silicate. A main feature of the system is the implemented
self-cleaning procedure: critical sensors are automatically cleaned with acidified water and rinsed
with tap water in order to avoid biofouling and to keep the sensors clean and stable over a long
time. For applications in tropical waters, an additional chlorination is available. Such systems
will be an important topic within the GOOS (Global Ocean Observing System) and EuroGOOS
Framework.

4H JENA Ferrybox 4H Ferrybox with data-logging and data display

ACT/ECOOT Workshop on Integrated Sensor Systems for Vessels of Opportunity....................B-iv

The International SeaKeepers Society
4101 Ravenswood, #128
Ft. Lauderdale, FL 33312
Tel: (954) 766-7100 ext. 155
Email: morrison@seakeepers.org
Website: www.seakeepers.org

Chelsea Technologies Group
55 Central Ave
West Molesey, Surrey,
KT8 2QZ, UK
Tel: +44 (0) 20 8481 9000
Email: sales@chelsea.co.uk
Website: www.chelsea.co.uk/

4H-JENA Engineering GmbH
Buro Meerestechnik Kiel
Wischhofstrasse 1-3
Geb 4, (3 Stock)
GERMANY
Tel: +49 (0) 431-7 29 77 84
Email: info@4h-jena.de
Website: http://4h-jena.de/

Appendix B. Integrated Package System Descriptions (continued)

Ref. No. [UMCES] CBL 07-011

Copies may be obtained from:
ACT Headquarters

c/o University of Maryland Center of Environmental Science
Chesapeake Biological Laboratory

Post Office Box 38
Solomons, Maryland 20688-0038

Email: info@act-us.info

