Semi-annual Progress Report for

Alaska Regional Observation System Coordination

NOAA Award NA08NOS4730287

May 1, 2008 – October 31, 2008

Prepared by Molly McCammon, AOOS Executive Director

November 30, 2008

This report briefly describes activities carried out in support of developing the Alaska Ocean Observing System (AOOS) and follows the format provided by the NOAA Coastal Services Center and Ocean.US.

1.0
Project Summary
AOOS is the umbrella regional association (RA) for Alaska being developed as part of the national Integrated Ocean Observing System. AOOS has identified the user needs that are leading to development and integration of three geographically, culturally and economically diverse Regional Coastal and Ocean Observing Systems (RCOOSs) in the Gulf of Alaska, Bering Sea/Aleutian Islands and the Arctic Ocean. AOOS is being planned and implemented through the collective efforts of a consortium of users including academia, federal and state agencies, non-governmental organizations, marine research entities, subsistence users, community representatives, and industry. The AOOS partners created a governance structure (with a Governance Committee) through a Memorandum of Agreement and established an AOOS Office with a Director co-located with the North Pacific Research Board in Anchorage. AOOS funds are managed by the Alaska SeaLife Center (dba the Seward Association for the Advancement of Marine Science). Since July 2003 AOOS staff and Governance Committee members have worked at a number of levels to further AOOS and the national Integrated Ocean Observing System (IOOS). This project builds on those Phase I efforts by working to achieve the following Phase II objectives:

· Objective 1. Refining user needs assessments, formalizing stakeholder councils, and developing partnerships among users, data collectors and data managers across multiple agencies and disciplines.

· Objective 2. Formalizing and refining governance and administrative structures, policies and procedures for a regional association that engages end users and coordinates with other observing efforts.

· Objective 3. Completing business and operations plans for the system to ensure that it will be cost-effective and sustainable.

· Objective 4. Continuing to plan for and implement a comprehensive integrated system that meets prioritized user needs for Alaska Statewide and its three major regions: Arctic, Bering Sea/Aleutian Islands, and Gulf of Alaska.

· Objective 5. Growing and sustaining the data management and communications subsystem.

· Objective 6. Building education, outreach and public awareness components that will ensure the results are effectively applied to address the identified issues.

· Objective 7. Collaborating with other regional, national and international ocean observing initiatives.

Through its Phase I efforts, AOOS established an organizational structure and capacity with an interim governance structure, interim and draft plans, the backbone of a data system and web portal, and pilot observing systems. Phase II Planning efforts will, over the next three years, take AOOS to the pre-operational stage of developing a comprehensive, integrated system for Alaska.

Developing and sustaining a program of this nature depends on sustained collaboration and coordination with a multitude of governmental (both state and federal) and non-governmental efforts and entails significant startup costs. Funding through this project is used to contribute to the costs of developing and sustaining the system including: staff, office and related support costs, contractual support especially data management, website development and scientific support, travel and meeting costs for AOOS staff and committee members, and planning workshops. Other funding and in-kind resources will continue to be provided by the key partners in this consortium.

2.0
Progress and Accomplishments

2.1
User needs, stakeholder input, partnerships

· The issues and products that were used to develop the AOOS conceptual designs were based on regional stakeholder and user input from the past four years of outreach. The AOOS board used that input as well as recommendations from the Scientific-Technical Team and the additional analysis provided through the socio-economic team’s process, to develop priorities for the next 3 year RCOOS proposal. The AOOS board asked that these priorities continue to be reviewed and refined, especially in light of funding availability and opportunities.

· Formal and informal contacts continue to be made with potential AOOS users/stakeholders in order to identify user needs and interests in AOOS. These efforts however, continue to be scaled back because sufficient IOOS funding has still not been included in federal budgets to support significant regional observing systems, especially given the geographic scale of Alaska and the paucity of existing ocean observing infrastructure. We continue to be in a period of “expectation management.” Our primary strategy continues to be looking for non-IOOS funds to start up programs while waiting for future IOOS funding.

· The following activities with various stakeholder/user groups occurred during this reporting period:

· Participation in state’s Climate Change Impacts planning initiative, including membership in technical working group on natural resources and ecosystems;

· Development of a Memorandum of Agreement with NOAA’s Alaska RISA (Alaska Center for Climate Assessment and Policy);

· Participation in the state-federal Executive Roundtable on Climate Change;

· Continued collaboration with MMS, oil and gas industry, and federal and state agencies to coordinate plans for ocean and coastal research and monitoring relating to offshore oil and gas development in the Beaufort and Chukchi Seas, including planning for Arctic research workshop in conjunction with 2009 Alaska Marine Science Symposium;

· Continued participation in NOAA’s regional collaboration team and Hydrographic Services working group;

· Continued participation in Cook Inlet Regional Citizens’ Advisory Council including service as council president and member of Environmental Monitoring Committee (CIRCAC’s #1 priority is development of the Cook Inlet Ocean Observing System) and tours of oil and gas facilities in Cook Inlet in July and October;

· Continued collaboration with the state-federal North Slope Science Initiative; and

· Service on Alaska Sea Grant Program Advisory Committee, including strategic plan review committee.

2.2 Governance and administrative structure, policies and procedures

· The Governance Options Subcommittee met May 30 to review the draft revised MOA in preparation for the June board meeting.

· The full AOOS Governance Committee met on June 25 and approved a revised Memorandum of Agreement. The committee – now known as the AOOS Board – plans to hold an informal review of AOOS priorities in the next 6 months.

· AOOS continues to actively participate in national IOOS planning efforts, including those of the National Federation of Regional Associations (NFRA), for which McCammon is chair. These activities included participation in NFRA executive committee meetings and monthly RA teleconferences, the NOAA IOOS messaging group and the IOOS regional performance metrics working group, regular meetings with the new NOAA IOOS Program Office leadership, and planning for the annual meeting to be held in December 2008 in Baltimore. McCammon and NFRA Executive Director Josie Quintrell briefed Department of Commerce budget director Steve Gallagher on NFRA and status of regional IOOS June 18.

· McCammon attended the west coast RA program assessments in Seattle June 4-5.

2.3
Business/operations plan

· McCammon is reviewing the draft journal article being prepared by the University of Alaska’s Institute of Social and Economic Research (ISER) describing the process used for developing the AOOS conceptual design priorities that included a suite of socio-economic criteria (costs, benefits, risks) as a second review filter.

· The conceptual design adopted by the AOOS board on October 2, 2007 was used for the 2008-10 AOOS RCOOS proposal. Plans are underway for a board retreat to review the AOOS priorities.

· McCammon has been participating in a Regional IOOS Performance Metrics Working Group that will help guide planning.

2.4
Regional Coastal Ocean Observing System Activities – planning, designing and implementing a comprehensive system

· Statewide: The primary statewide role for AOOS is in data management and coordination with other observing activities. McCammon continues to work with AOOS members and others to seek multiple and alternate sources of funding for AOOS, including partnering on several funding proposals submitted to other funding agencies. AOOS continues to be involved with numerous activities statewide:

· AOOS and the North Pacific Research Board are partnering on a project to develop a project and metadata browser and special mapping tools for Alaska waters called the Alaska Marine Information System.

· McCammon is an active participant in NOAA’s ARCtic Collaboration effort.

· NOAA RISA: Alaska Center for Climate Assessment and Policy – helping organize a fall 2008 workshop on sea ice products to be used by North Slope coastal residents, community planners & managers

· AOOS staff participated in several statewide conferences including:

· NOAA’s Climate Reference Network planning workshop May 21-22

· Alaska Municipal League’s Climate Conference May 28-29

· POST workshop in Juneau July 24-25

· Unmanned Aircraft Systems workshop, August 26-27

· Canadian/US Forum on Oil and Gas and MMS Information Transfer meeting, October 28-30

· Arctic: With reduced funding for 2007-2008, the Barrow web cam and sea-ice radar were operated minimally with other funds. AOOS continues to participate in other agency activities relating to the Arctic which will complement development of an observing system, including:

· Participation and coordination with the state-federal North Slope Science Initiative.

· Bering Sea/Aleutian Islands: The moorings in Bering Strait and Amukta Pass were deployed with other funding this year. Other activities include:

· Participation in development of the joint North Pacific Research Board and National Science Foundation’s Bering Sea Integrated Ecosystem Research Program.

· Use of the BSIERP as a case study for development of the Alaska Marine Information System (AMIS).

· Attended briefing and discussion on Coast Guard’s Aleutian Islands Risk Assessment July 17.

· Gulf of Alaska: The focus continues on the Prince William Sound demonstration project, as well as furthering the preliminary efforts in Cook Inlet, the outer Kenai Coast, Kodiak, and Southeast. Other activities include:

· The major field trial in Prince William Sound with the objective of testing the utility of an observing system for oil spill response and search and rescue is now scheduled for summer 2009. Monthly planning meetings are now underway.

· As newly elected president of the Cook Inlet Regional Citizens’ Advisory Council, McCammon continues to work on development of the Cook Inlet component of AOOS. That project was identified as one of the top priorities for CIRCAC during its strategic planning process.

2.5
Data Management and Communications Subsystem

· DMAC support and work for the Prince William Sound Field Experiment in 2009 is underway.

· Development of the Alaska Marine Information System (AMIS) with the North Pacific Research Board and revamping of the AOOS website are top priorities. UAF has been unable to hire a replacement web developer, and so NPRB’s Carolyn Rosner has been acting in the interim.

· The DMAC team at UAF has also:

· Begun Alpha testing the Alaska Marine Information System. Funding for continued work on the AMIS system was secured.

· Begun work on the IOOS backbone for the IOOS Program Office. A few other regional associations participate with AOOS and the Program Office on conference calls every two weeks.

· Participated in the regional DMAC calls and working groups.

2.6
Education, outreach and public awareness activities

· The AOOS website continues to be updated with new data sets and information products.
· McCammon is the lead PI for the Alaska COSEE (Centers for Ocean Sciences Education Excellence) in partnership with the Alaska SeaLife Center, the Alaska Sea Grant Program, and the University of Alaska. In September, 2008, we received the formal funding letter from the National Science Foundation Ocean Sciences Division. This grant will fulfill a major portion of AOOS outreach goals and objectives, and AOOS will be working closely with the other eleven COSEE partners to share real-time data about ocean climate change in the north. Startup of this project began in August 2008 with an in-person PI meeting and continues with regular monthly meetings by conference call. In September we launched the search for a Marine Education Specialist. On October 10-11, representatives from school districts met in Anchorage with PI Dr. Ray Barnhardt and Alan Dick to discuss launching Ocean Science Fairs in rural coastal communities throughout Alaska.

· AOOS Outreach Manager Nora Deans participated in a National Science Foundation Ocean Sciences Division review panel for COSEE, for collaborative grants; for the COSEE Coordinating Office; and for the national COSEE Evaluator. At the annual National Marine Educators Association in Georgia July 21-25, Deans attended a COSEE Council meeting on Skidaway Island. The AOOS communication team regularly participates in monthly COSEE Council calls, in the Web Working Group calls and in New COSEE Center calls.

· Deans has been participating in the IOOS Key Themes and Messages Working Group during this time frame as part of a national two-year effort.

· Deans is also participating in NFRA education committee meetings.

· Briefed North Pacific Research Board on May 1 about status of AOOS.

· AOOS co-sponsored a children’s book, Pete Puffin’s Wild Ride, which features Alaska’s currents. Published by Alaska Geographic, AOOS funds support the donation of the book to every public school and library in Alaska. An online teacher’s guide is being co-developed by AOOS and Alaska Geographic. AOOS co-sponsored a talk by one of our Sea Grant collaborators at the Anchorage library October 8 which featured the public release of the new book.

· In June, the Senior Outreach Manager traveled to Kasitsna Bay to present AOOS materials and Pete Puffin’s Wild Ride to middle school teachers updating the Alaska Seas and Rivers curriculum, produced by Alaska Sea Grant and the Alaska State Department of Education.

· Carolyn Rosner presented at a World Ocean Day event in Juneau June 14.

· Planning is underway for expanding the Communicating Ocean Science Workshop at the 2009 Alaska Marine Science Symposium, which AOOS co-hosts and for creating the steering committee for SEANET.

· Talks are also underway with the Northwest Aquatic and Marine Educators Association for co-hosting the National Marine Educators Association’s national conference in the summer of 2012.

· Meetings with the Smithsonian’s Ocean Hall Ocean News kiosks development team in June and September led to story ideas for short videos about Alaska’s three major ocean ecosystems.

· We commissioned an Alaska SeaLife Center science educator to review national and international ocean observing programs’ education and outreach efforts, and to review the AOOS website with recommendations for educational tools useful for marine educators. These reports will be shared with the newly formed National Federation of Regional Associations Education and Outreach Committee, and provide a baseline as we look to create new educational products for AOOS’ real-time data.

· McCammon gave a talk on AOOS and IOOS at the Rural ITS conference in Anchorage in September.

2.7
National and international collaborations

· AOOS continues to collaborate with other regions in helping develop the regional components of a national IOOS. These include participation in COL (Consortium for Ocean Leadership) activities, participation as a member of the Ocean Research Resources Advisory Panel (ORRAP), including co-chair of a new ocean observing sub-panel, and ex-officio member of the federal Interagency Working Group on Ocean Observations (IWGOO). McCammon attended an ORRAP meeting in Seattle in August and has been an active contributor to ORRAP’s transition report. She co-chaired a meeting of the Ocean Observing Sub-panel of ORRAP in Washington DC July 7. She attends by teleconference monthly IWGOO meetings.
· Other collaborations include:

· AOOS is participating in the activities of Arctic Observing Network (AON) and Sustained Arctic Observing Network (SAON), ensuring that AOOS is developed in line with any requirements that are developed in this process. McCammon attended the third SAON workshop in Helsinki, Finland October 15-17.

· AOOS is participating in the Arctic Council’s Arctic Marine Shipping Assessment, including writing several chapters of the Bering Strait case study.

· AOOS participated in the PaCOOS board meeting (west coast – California Current) in May and a workshop with the other west coast regional associations in early June on developing a regional Integrated Ecosystem Assessment.

· AOOS continues to track PICES monitoring activities and possible development of an Arctic GOOS. McCammon was co-PI on a talk given at Baltics Ocean Observing conference in Estonia May 23.

· Participated in steering team for workshop sponsored by the Coastal Coordinating Committee (NOAA, Coastal States Organization and Sea Grant) and held in Washington DC in September focusing on coastal needs relating to climate change.

· Participated in roundtable discussion on proposed NOAA National Climate Service Office.

· AOOS staff participated in the national IOOS Modeling conference in July 2008 and in the national HF Radar conference in August 2008.

3.0 Scope of Work (Plans for the next year)

3.1.
Stakeholder/user needs identification and engagement new

· Continue with approach to three Alaska regions and sub-regions based on Large Marine Ecosystem (LME) concept.

· Continue to work with other collaborative efforts in Alaska such as NOAA’s Alaska regional collaboration team, the Alaska RISA (Alaska Center for Climate Assessment and Policy), the North Slope Science Initiative, the Exxon Valdez Oil Spill Trustee Council, the North Pacific Research Board, and the Alaska Marine Ecosystem Forum.

· Seek additional signatories to the AOOS MOA to bring additional stakeholders into the process. Include stakeholders in the PWS Field Experiment PI meeting planned for January 2009, and in monthly planning calls.

· Continue to work with MMS, federal and state regulatory agencies, and oil and gas industry to coordinate plans for ocean and coastal research and monitoring relating to offshore oil and gas development in the Beaufort, and Chukchi Seas.

· Organize meeting of Arctic researchers in winter 2009 as part of Alaska Marine Science Symposium.

· Work with UAF remote sensing group on developing products for Alaska users.

· Work with Alaska Sea Grant to further user product development from Prince William Sound pilot project. Website tools configured specifically for sport fishing charter and recreational users have been constructed and reviewed internally. User testing in Anchorage and Fairbanks is scheduled for winter 2008/2009.

· Continue to participate in coastal erosion and coastal climatology planning efforts with the National Weather Service, NOAA climate office, and others.

· Participate in NOAA’s regional collaboration team and Hydrographic Services working group.

· Continue activities with CIRCAC Environmental Monitoring Committee.

· Begin planning for Bering Sea/Bering Strait workshop.

3.2.
Governance and administrative structure, policies and procedures

· Complete revisions to new MOA. Circulate for signatures. Identify Nominating Committee to propose new officers and identify new member organizations. Meet with EPA and FEMA regarding AOOS membership.

· Finalize operating procedures for AOOS board, committees and staff. Continue to evaluate need for 501 (c) (3) corporation, and if so, conduct legal work; and consider approach to scientific-technical advice and stakeholder/user committees based on LMEs along with committee mission and terms of reference.

· Participate in national IOOS activities that will be providing direction to the AOOS structure.

3.3.
Business/operations plans

· All of the components (Governance, DMAC, education & outreach, stakeholder engagement, and coastal observing system activities) continue to progress. The AOOS business/operations plan will integrate these efforts.

· The conceptual designs for the statewide functions and the 3 RCOOSs will continue to be reviewed and refined, with a special board retreat planned during the next 6 months.

· We’ve been participating on a working group to develop performance metrics that will be used as guidance for developing regional implementation plans. The metrics will be a central focus of the IOOS Regional Workshop in Baltimore in December 2008.

· We will continue to participate in national planning activities that will be providing guidance and oversight to these plans.

· We will continue to collaborate on other proposals to secure funding for AOOS.

3.4.
Regional Coastal Ocean Observing System Implementation Activities

· Funding reductions in the AOOS RCOOS grant will require major reductions in current implementation activities. The program has been cut in half, losing all programmatic elements outside of the PWS model development and DMAC activities. This has resulted in a loss to the program of more than a year’s work and seriously compromised our ability to keep momentum going in Alaska.

· Following the board retreat and further review of the AOOS priorities, begin work on a Concept of Operations plan.

· Continue collaboration workshops and activities (data integration, sea ice, weather models, etc.).

· Statewide: The primary focus of AOOS continues to be development of its DMAC sub-system and education and outreach activities.

· Arctic RCOOS: AOOS continues to collaborate with a number of IPY efforts, including NSF’s new Arctic Observing Network and the proposed international Sustained Arctic Observing Network (SAON) and a proposed Arctic GOOS. AOOS is collaborating with Dr. Tom Weingartner on a recently funded NOPP proposal providing ocean circulation monitoring using buoys and HF radar. These will likely be minimum efforts due to funding and staffing issues.

· Bering Sea/Aleutian Islands RCOOS: Continue to participate with NOAA, NPRB, USGS, and NSF on BSAI integrated research plans and proposals. Continue to seek funding for coastal erosion initiatives in the Bering Sea and to provide input into proposed Aleutians risk assessment that could lead to increased ocean observing platforms in Aleutians.

· Gulf of Alaska RCOOS: We are continuing with a minimal effort for the PWS pilot project (largely due to the support of OSRI), and working towards tying the pieces together if funding is available in the next 2 years. We are pursuing the addition of a herring larval transport component to the PWS project in collaboration with the Exxon Valdez Oil Spill Trustee Council.

3.5.
DMAC activities

· A web designer started as of November 24th, 2008. This should greatly expedite website repairs and integration with new AOOS and IOOS Messaging templates.

· The DMAC Committee will meet again in November 2008 and again in spring 2009.

· Planned IOOS activities include:

· Working with the IOOS Program Office to deploy a data transport web service called SOS using DIF sanctioned templates.

· Continued participation with IOOS ET Metadata and Archive teams.

· Continued participation with the IOOS Observation Registry.

· DMAC staff will continue data management collaboration with PWSOOS and BSIERP PIs, PMEL, AFSC and ArcOD for integration of datasets and metadata into AOOS/AMIS.

· The AOOS group will continue to build the Alaska Marine Information System (AMIS) database using NPRB, AOOS, and the Bering Sea Integrated Ecosystem Research Project data as a priority. Initial unveiling of this system will occur at the Alaska Marine Science Symposium (Jan 2009).

· Continue data integration initiative with other state and federal agencies.

· Identification of needed retrospective datasets for AOOS/AMIS/BSIERP continues as part of a data mining effort. Datasets that will take priority for integration will be those associated with the NPRB/BSIERP project and those obtained in relation to the PWSOOS Field Experiment in 2009.

· Continue planning for external peer review of data system, now slated for fall 2009, but beginning with an internal peer review in spring 2009.

3.6.
Education, outreach and public awareness activities

· Continue to work with Alaska Sea Grant Marine Advisory Program to develop outreach and public awareness plan, as part of AOOS business/implementation plan.

· Continue to work with Alaska Sea Grant MAP agent for PWS to hold stakeholder focus groups to improve PWS web page and user products.

· Implement Alaska COSEE proposal.

· Continue website development.

· Develop brochures and other publications.

· Use the Communicating Ocean Sciences workshop at the 2009 Alaska Marine Science Symposium to further AOOS outreach and education activities.

· Participate in education working group as part of NOAA Collaboration Team.

· Nora Deans will continue to participate in the NFRA education working group activities.

3.7
Regional, national and international collaborations

· Continue participation in NFRA, ORRAP, COL, and IWGOO activities.

· Develop abstract for Ocean Obs 09 conference planned for Venice, Italy in September 2009.

4.0
Leadership Personnel

· AOOS Senior Outreach Manager is no longer employed with the Alaska SeaLife Center, but instead, is funded directly by AOOS and the North Pacific Research Board.

5.0 Budget Analysis

· All financial reports are up to date and have been submitted on time.

