

UPGRADING THE OMES DATABASE: ONLINE ACCESS TO OMES MONITORING DATA USING THE IMERS WEB INTERFACE

Goffin Annelies, Klaas Deneudt, Sherley Rosseel and Francisco Hernandez

Vlaams Instituut voor de Zee, Flanders Marine Institute, VLIZ – InnovOcean site,
Wandelaarkaai 7, B-8400 Oostende, Belgium
E-mail: annlies.goffin@vliz.be

The OMES collection is a database that holds a huge amount of measurement data on stations along the Zeeschelde and Westerschelde. The data collection consists in three main types of data: historical data (1904-1991) derived from literature, more recent data (1995-2007) generated during the OMES monitoring campaigns and some additional data from incidental measurements in the same study area. The measurements vary from water quality and suspended matter to biological data.

The OMES project started in 1995 and is a multidisciplinary study on the estuarine environment of the Belgian part of the Scheldt. The main aim of OMES is to create a tool for the Flemish government that can be used as scientific support for the policy on water management of the Scheldt Estuary.

In the summer of 2007 the OMES data collection has been integrated as a separate context in the IMERS data system. The Flanders Marine Institute is now responsible for centralizing and management of the newly gathered OMES data and for redistributing the data towards the OMES partners and extern users.

The user that is interested in access to and use of the data is presented with a web interface on the OMES website that allows querying the database based on specific search criteria. Search criteria include parameters measured and taxonomic, spatial and temporal scope. The user can visualize the resulting data in tables and export the data to different output formats. Currently only historic data is accessible for the public. The whole dataset is made available to the project partners on the restricted pages of the OMES website: <http://www.vliz.be/projects/omes>.