Cook Inlet Modelers Workshop
AGENDA
March 29-30th, 2010 Anchorage, Alaska
Monday Location: Anchorage Downtown Marriott: 820 W. 7th Ave

Tuesday Location: Alaska Ocean Observing System 1007 W. 3rd Ave
[image: image6.jpg]Kacheuax Bay
‘RESEARCH RESERVI

Purpose:

· Provide a forum for the modeling community to share information on existing numerical modeling efforts for circulation and forcing conditions in Cook Inlet and the Northern Gulf of Alaska

· Discuss strengths and weaknesses of modeling efforts, and gaps in ocean observations
· Assess the needs for existing and future numerical forecast models and the observations to support them
Expected outcome:

· Develop a conceptual framework for a circulation model system in Cook Inlet, building from existing efforts (including the Prince William Sound Observing System), and including ideas for how such a system could be run operationally

[image: image1.jpg]

[image: image2.jpg]PRINCE WILLIAM SOUND
OIL SPILL RECOVERY INSTITUTE

Workshop Sponsors:

· Alaska Ocean Observing System (AOOS)
· [image: image3.png]2 2
} &
O@ 5 $\<</

*RTuggnT OF O

Oil Spill Recovery Institute (OSRI)
· Cook Inlet Citizens Advisory Council
· [image: image4.jpg]Alaska Ocean Observing System

NOAA Alaska Regional Collaboration Team

· NOAA Kasitsna Bay Laboratory
· [image: image5.jpg]RCAC

Kachemak Bay Research Reserve

--- DAY 1 ---

8:30 am
Introduction and Welcome
8: 45 am
Stakeholder/User presentations (5-10 min each, focused on why we need the models)
· Oil Spill Monitoring and Response – Sue Saupe, CIRCAC
· Agency Management/Belugas –Barbara Mahoney, NOAA
· Tidal Energy – Monty Worthington, Ocean Renewable Power Company
· Waste Water – Brett Jokela, AWWU
· Shipping

· Marine Pilots

· Fishing

· Fish biologists

· Oil & Gas
10am

Summary on what we know about Cook Inlet
Background and General Physical Oceanography - Steve Okkonen, UAA
An Overview of the Current Observing System – Carl Schoch, AOOS consultant
10:30am
Break
10:45am
Model Presentations (15 min each)
After each section, there will be group discussion on what information exists, strengths and weaknesses of models, identified gaps, and recommendations for observing
Wind Model s
· Cook Inlet Marine Weather Forecasts – Eddie Zingone, National Weather Service
· Atmospheric Modeling over Cook Inlet and Prince William Sound – Peter Olsson, UAA
· Group Discussion (20 min)
11:35am
Waves Models
· U.S. Army Corps Wave Hindcast – Ray Chapman (for Bob Jensen), US Army Corps
· SWAN Model for Cook Inlet – Vijay Panchang, Texas A&M University, by phone
· Group Discussion (20 min)
12:30 pm
---- Lunch Provided ----

1:30 pm
Circulation Models
· Tidal, Wind, and Buoyancy-Driven Currents in Cook Inlet: An Application of FCOM –Chen Changsheng, U Mass, by phone
· Strategy to Develop a 3D Ocean Circulation Forecasting System for Cook Inlet - Yi Chao, NASA Jet Propulsion lab
· The Implementation of a NOAA/NOS Cook Inlet and Shelikof Straits Operational Forecast System – Rich Patchen, NOAA
· Inundation Modeling and Remote Sensing in Cook Inlet with Applications for Morphology Changes and Beluga Whales Movement– Tal Ezer, Old Dominion University
· Group Discussion (30 min)
3:00pm

Break
3:15pm

Additional Model Applications (15 min each)
· Oil Spill Response – John Whitney, NOAA Hazmat
· Port of Anchorage – Ray Chapman, NOAA
· Modeling Transport of Wastewater Discharge Constituents in Upper Cook Inlet – Doug Jones, Coastline Engineering
· Effluent fate & transport – Carter Ohlmann, UC Santa Barbara
· Effluent fate & transport in Cook Inlet – Sue Saupe, CIRCAC (5 min)
4:20pm

Group Discussion

(Identify any hold-over topics for Day 2)
5pm

Adjourn

--- DAY 2 ---

9am

Overview for the day

9:10am

Discussion
· Summarize what we’ve learned

· What are the information needs in Cook Inlet
· What models help meet those needs

· What observations are necessary to meet the informational and modeling needs
· Linking regional models to larger basin-scaled models: whose responsibility is it to create larger scale models? What does the group recommend?
· Transition from research to operations

(Break where needed for stretching and lunch)
Discuss next steps

· What is realistically possible with existing resources, and what needs to be developed to provide the services identified by stakeholders
· What are potential funding resources

· Establish a way to move forward – working group, advisory group, collaborative research? Funding options?
3:30pm

Adjourn
