

CO-OPS 5-Year Strategic Plan Overview

Peter Stone

CO-OPS Technical Director

Hydrographic Services Review Panel

Long Beach, California

April 2015

NOS Priorities

NOS has identified three priorities that reflect our primary statutory and mission drivers and reflect our commitment to navigation services, coastal research and observations, emergency response, and place-based conservation programs:

- 1.Coastal preparedness, response, recovery, and resiliency**
- 2.Coastal Intelligence Network**
- 3.Place-based conservation**

<http://oceanservice.noaa.gov/about/About-NOS.pdf>

CO-OPS 5-Year Strategic Plan

4 Strategic Goals

- 1. Customer service** - Demonstrate a customer-centered operating model that responds to emerging customer requirements and feedback
- 2. Integrated observing system** - Develop one cohesive national observing system that facilitates collaboration with local and regional partners
- 3. Advanced products and services** - Continually integrate and evolve CO-OPS products and services to meet customer needs.
- 4. Human capital and infrastructure** - Align the organization's human capital and infrastructure to consistently deliver high-quality products and services.

http://tidesandcurrents.noaa.gov/publications/CO-OPS_Strategic_Plan_2013.pdf

HYDROGRAPHIC SERVICES REVIEW PANEL

1. Customer Service

Objectives

- 1) Identify customers and understand their requirements
- 2) Develop a culture of customer service
- 3) Educate customers to increase utility of CO-OPS products
- 4) Monitor customer satisfaction

Illustrative FY14 Projects

- Risk Management Communications Specialist
- Reinsurance Association of America
- Conducted series of workshops and trainings with stakeholders on understanding resilience issues surrounding port and MTS infrastructure
- PORTS Economic Study
- Customer Communications and Outreach Assessment

Goal 1. Upcoming Activities

- Top down review of Web Site and service delivery utilizing analytics
- Water Level training modules to aid in tech transfer to partners
- Expansion of collaboration with NOAA Data Center for archiving and product development

2. Integrated Observing System

Objectives

- 1) Enhance and consolidate CO-OPS' physical oceanographic observing systems
- 2) Assess and develop an integrated national coastal observing network
- 3) Continually develop and infuse technology to improve and enhance operational systems

Illustrative FY14 Projects

- New PORTS® in Jacksonville
- Completed test and evaluation of MWWL and approved for deployment
- Sandy Supplemental Water Level Station rebuilds/hardening

Goal 2. Upcoming Activities

- PORTS

- New:

- Port Fourchon
 - Morgan City
 - Savannah
 - Matagorda Bay

- Observing System Partnerships:

- NWS Alaska/Louisiana
 - National Estuarine Research Reserves (NERRS)
 - US Geological Survey
 - National Park Service

- Start MWWL infusion – 10 stations scheduled for FY15

- Arctic Bottom Mounted Pressure System

3. Advanced Products and Services

Objectives

- 1) Enhance web presence and web products
- 2) Diversify products and expand support for other NOAA mission areas
- 3) Increase available Arctic geospatial information
- 4) Expand ability to ingest and disseminate data from partners
- 5) Continue expansion of operational forecast systems (OFS) and ecological products.

Illustrative FY14 Projects

- New OFS models in SF and Gulf of Mexico (nested)
- HFR Surface Current product rollout
 - Chesapeake Bay
 - San Francisco
 - Lower New York Bay (FY15)

Goal 3. Upcoming Activities

- Upgrade of Lake Erie Operational Forecast System
- Dissemination of hydrodynamic model guidance from external partners
- Tampa Bay Marine Channel Forecasts
- IGLD and Tidal Datum Epoch Updates
- NOAA Rip Current Forecast Support
- Coastal Inundation Dashboard (Hampton Roads)
- Landmark Inundation Network (NYC)

4. Human Capital and Infrastructure

Objectives

- 1) Foster and sustain a culture of accountability and adaptability
- 2) Improve the Reliable Operating System
- 3) Improve the security and management of information technology systems and infrastructure

Illustrative FY14 Projects

- Organizational Health Survey
- Established field operations presence at the Disaster Response Center (DRC) in Mobile, Alabama
- R&D Sandbox Server
- Mega Monster Board

Goal 4. Upcoming Activities

- Implement Organizational Health Survey Action Plan
- Complete CO-OPS University
- Complete RIAC (Re-engineering the Information Architecture within CO-OPS)
- GIS Architectural Framework
- Redesign web services to facilitate exchange of data between partners

Questions

