

# Observing Canada's Pacific Coastal Ocean: Coastal Ocean: Networks, programs and pathways to operationalization

S. Kim Juniper<sup>1</sup>, Akash Sastri<sup>1</sup>, Charles Hannah<sup>2</sup>, Jennifer Jackson<sup>3</sup> and Bryan Hunt<sup>3</sup>

<sup>1</sup> Ocean Networks Canada, University of Victoria, Victoria, BC, Canada. E-mail: [kjuniper@uvic.ca](mailto:kjuniper@uvic.ca)

<sup>2</sup> Institute of Ocean Sciences, 9860 West Saanich Road, Sidney, BC V8L 4B2, Canada

<sup>3</sup> Hakai Institute, PO Box 309, Heriot Bay, BC V0P 1H0, Canada

AP-NPCOOS

Advisory Panel on North Pacific Coastal Ocean  
Observing Systems


# Operational Observing in Coastal Oceans

## Sectors Served

(sample from Journal of Operational Oceanography)

- Numerical Weather Prediction
- Safe and Efficient Marine Operations
- Ocean and Climate Forecasting
- Eutrophication
- Coastal Flooding
- Reducing Public Health Risks
- Protecting and Restoring Ecosystem Health
- Controlling and Mitigating Natural Hazards

Required frequency of observations

High-frequency, real-time  Occasional surveys

# Conclusion


- Observing system components = many, varied
- Coverage = reasonable in many areas
- Functional integration = few success stories


Regional scale  
observing system  
components

## Barriers to implementation

- Data access
- Societal need
- Development of community of practice
- Appropriate scale questions
- Resources for sustained & comprehensive use of all data


Functional regional  
scale observing  
system


# Observing Canada's Pacific Coastal Ocean:

## Networks, programs and pathways to operationalization *...an unfinished journey*

S. Kim Juniper<sup>1</sup>, Akash Sastri<sup>1</sup>, Charles Hannah<sup>2</sup>, Jennifer Jackson<sup>3</sup> and Bryan Hunt<sup>3</sup>

<sup>1</sup> Ocean Networks Canada, University of Victoria, Victoria, BC, Canada. E-mail: [kjuniper@uvic.ca](mailto:kjuniper@uvic.ca)

<sup>2</sup> Institute of Ocean Sciences, 9860 West Saanich Road, Sidney, BC V8L 4B2, Canada

<sup>3</sup> Hakai Institute, PO Box 309, Heriot Bay, BC V0P 1H0, Canada


# Canada's Pacific Coast Regions


1. Salish Sea
2. Northern Shelf
3. West Coast Vancouver Island
4. Fjords and coastal inlets


# Salish Sea


# Northern Shelf


# West Coast Vancouver Island


# Fjords & Coastal Inlets


# Coastal Ocean Monitoring Programs and Infrastructure


- Fixed monitoring systems
  - Permanent tide gauge network
  - Weather buoys
  - DFO moorings
  - Lighthouse program
  - Ocean Networks Canada cabled observatories
  - Hakai Institute observing systems
- Vessel-based monitoring
  - DFO monitoring cruises
  - Hakai boat-based monitoring
  - Pacific Salmon Foundation 'Community Fishers'
  - BC ferries
  - Alaskan ferry


# Fixed Monitoring Systems


# Tide Gauge Network


# Weather Buoys


# DFO Moorings


# BC Lighthouse program

- daily temperature & salinity (bucket sample at high tide)


# Ocean Networks Canada real-time cabled observing platforms


# Ocean Networks Canada real-time cabled observing platforms


# Hakai Institute observing systems

Cabled system on Quadra Island  
- underwater and shore-based sensors


# Vessel-Based Monitoring


# DFO Surveys and Monitoring Cruises


Salish Sea


Northern Shelf


Fjords & Inlets


West Coast Vancouver Island


# Hakai boat-based observing programs

- Central Coast
- Johnstone Strait
- Northern Salish Sea


# *Community Fishers* - Pacific Salmon Foundation


# BC Ferries - ONC

- Ferries transit through Fraser River plume
- Strong CDOM and salinity gradient


# Alaska State Ferry – Hakai


Temp., salinity, DO<sub>2</sub>, pCO<sub>2</sub>


# Contribution of current observing systems and programs to operational observing needs for Canada's Coastal Pacific

Operational Need	Status	Required observational time scale
Marine geohazard mitigation <ul style="list-style-type: none"> <li>- Earthquake early warning</li> <li>- Tsunami detection</li> <li>- Storm surge</li> </ul>		Real-time, data assimilation by models Real-time, data assimilation by models Real-time, data assimilation by models
Maritime Safety <ul style="list-style-type: none"> <li>- Sea state</li> </ul>		Real-time or near-real time
Aquaculture & Public Health		Daily to monthly
Marine Conservation <ul style="list-style-type: none"> <li>- MPA &amp; ecosystem health</li> <li>- Whale protection</li> </ul>		Annual to longer Real-time to longer
Monitoring regional scale oceanographic processes		Hourly to seasonal

# Geohazard Mitigation - Earthquake early warning


- System installation near completion
- Integration to emergency management TBD


# Geohazard Mitigation - Tsunami detection


# Geohazard Mitigation

## - Storm surge


SalishSeaCast NEMO Model  
(Susan Allen, UBC)


# ● Maritime Safety – Sea State

## Marine Weather for: Pacific - Georgia Basin

Click on the coloured marine region for which you would like the marine forecast or latest warning


Warning

Watch

Advisory

No warning or watch


## General Marine Wind and Wave Forecasts

- Based on terrestrial observations and data from buoys
- Higher spatial and temporal resolution needed for some operational requirements
  - BC Ferries sailing decisions
  - Search and rescue
  - Oil spill response


# Maritime Safety – HF Radar

Several systems operating or planned, but no operational uptake


# ● → ● Aquaculture and Public Health

HAB monitoring in the field

- Some localized sampling & monitoring by industry
- Research projects but no regional monitoring program
- Seasonal area closures


# Marine Conservation

## - MPA & Ocean Health Monitoring

Ocean Health compilations


MPA surveys but no monitoring programs


# Marine Conservation

## - Whale protection

Monitoring capacity in place in critical areas


- AIS vessel traffic
- Hydrophone network

No operational use or integration...yet


# Monitoring Regional Scale Oceanographic Processes


- warm blob comes to the coast


## Warming From Recent Marine Heatwave Lingers in Deep British Columbia Fjord


Ocean Networks Canada cabled observatory  
- **Folger** (100m depth)


Ocean Networks Canada cabled observatory  
- **Saanich Inlet** (95m depth)


# Data Access Challenge

*Multiple operators, multiple monitoring systems, multiple databases*

- Fixed monitoring stations
  - Permanent tide gauge network
  - Weather buoys
  - DFO moorings
  - Lighthouse program
  - Ocean Networks Canada cabled observatories
  - Hakai Institute observing systems
- Vessel-based monitoring
  - DFO monitoring cruises
  - Hakai boat-based monitoring
  - Pacific Salmon Foundation 'Community Fishers'
  - BC ferries
  - Alaskan ferry


# Data Access

Observing System

Canadian Integrated Ocean

## CANADIAN INTEGRATED OCEAN OBSERVING SYSTEM

**DEADLINE:** June 7, 2018 at 4PM Atlantic. Submit as a PDF to Aixa Rendon  
All interested applicants must contact Aixa Rendon before submitting the

NAVIGATION

[Back to Funding](#)

[Canadian Integrated Ocean  
Observing System](#)

### 3 Initial Regional Organizations

- Pacific CIOOS
- St. Lawrence CIOOS
- Atlantic CIOOS


# Challenge – sorting through data archives

Historic


Currently Active


West Coast Vancouver Island

# Conclusion


- Observing system components = many, varied
- Coverage = reasonable in many areas
- Functional integration = few success stories

## Barriers to implementation


Regional scale  
observing system  
components

- Data access
- Societal need
- Development of a community of practice
- ~~• Appropriate scale questions~~
- ~~• Resources for sustained & comprehensive use of all data~~


Functional regional  
scale observing  
system


Great Bear Rainforest, pastel & resin on canvas | By: Karen Hamilton, Victoria, British Columbia, Canada | @kharriet

# PICES SUMMER SCHOOL 2018

## Coastal Ocean Observatory Science

Learn about ocean sensors, data QA/QC, time-series analysis and Ocean Networks Canada's observing technology, through field expeditions, laboratory demonstrations and lectures. Financial support available.

**JULY 9-13, 2018 VICTORIA, BRITISH COLUMBIA, CANADA**

# THANK YOU!

Ocean Networks Canada is funded by the Canada Foundation for Innovation, Government of Canada, University of Victoria, Government of British Columbia, CANARIE, and IBM Canada.

 @ocean\_networks  OceanNetworksCanada visit: [oceannetworks.ca](http://oceannetworks.ca)