

USCG Icebreaker
Science Operations

WHAT TO EXPECT AS A SCIENTIST ON THE USCGC HEALY

Rebecca Woodgate and many others ...

*Welcome to the USCG Icebreaker
Science Operations Web Site!*

www.icefloe.net

[Icebreakers](#) | [Cruise Planning](#) | [Scheduling](#) | [USCG Science Support](#) | [Cruise Reports](#) | [Site Map](#)

USCG Icebreaker

Science Operations

**** BASICS**

**** CG/UNOLS DIFFERENCES**

**** THINGS that need doing**

*Welcome to the USCG Icebreaker
Science Operations Web Site!*

USCG Icebreaker

Science Operations

- ▶ *Icebreakers*
- ▶ *Cruise Planning*
- ▶ *Scheduling*
- ▶ *USCG Science Support*
- ▶ *Cruise Reports*

Main Website (science and general) www.icefloe.net

Main Website (science and general) www.icefloe.net

USCG Icebreaker
Science Operations

U. S. COAST GUARD

Search

Site Map | Icebreakers | Cruise Planning | Scheduling | USCG Science Support | Cruise reports

Healy - Science Support

Icebreakers

Healy

- ◆ [Main](#)
- ◆ [Contact](#)
- ◆ [Science Support](#)
- ◆ [Ship Information](#)

Healy Science Support - Areas of interest

- ◆ [Science Instrumentation & Sensors](#)
- ◆ [Underway Seawater](#)
- ◆ [Science Labs & Equipment](#)
- ◆ [Coring](#)
- ◆ [Science Winches](#)
- ◆ [Navigation Equipment](#)
- ◆ [Science Network & Computing](#)
- ◆ [Vans & Van Storage](#)
- ◆ [Cranes & Over The Side](#)
- ◆ [Helicopter Support](#)
- ◆ [Small Boat Support](#)
- ◆ [Dive Support](#)
- ◆ [Communications](#)
- ◆ [Bow Tower](#)
- ◆ [Seismics on Healy, HLY0503](#)
- ◆ [Gravimeter Configuration 2004-2005](#)
- ◆ [Electrical Power on Healy](#)

[List of Old Instrumentation Files](#)

includes lab layouts etc

Date Last Modified: April 27, 2006

Icebreakers | Cruise Planning | Scheduling | USCG Science Support | Cruise Reports | Site Map

USCGC Healy

- crew ~ 80**
- science 35-50**
- science equipment
(see Dale's talk)**
- great work platform**

Important to remember:

- == BIG ship, so lines of communication are very important**
- == COASTGUARD ship, -“top-down” organization**
- crew swaps out every 2-3 years.**

WORKING WITH THE USCG

- pre cruise

*(red = main
contacts
with science)*

Relevant people on land:

Healy Science Liaison/Science Coordinator - **Dave Forcucci**

NSF-funded Healy technical support – **Dale Chayes**

AICC (Arctic Icebreaker Coordination Committee)

(Other CG liaisons (for the Polars, Phil McGillivray, USCG))

USCG (Top-down) Hierarchy (as relevant to Science Ops)

CO – Commanding Officer (i.e. Captain)

XO – Executive Officer (second in command)

EO – Engineering Officer

OPS – Operations Officer

Deck Officers (on the bridge) including

MSO – Marine Science Officer – in charge of:

MSTs (Marine Science Techs) with titles

MSTC (chief), MST1, MST2, MST3 (3=least experience)

Other relevant people at sea:

Bosun – (deck operations, usually asked via OPS or MSO)

Medical Officer – (medical forms, on-board medical stuff)

ARCTIC ICEBREAKER COORDINATING COMMITTEE (AICC)

[UNOLS Charter - Annex VI](#)

Margo Edwards, UH (Chair)	margo@soest.hawaii.edu
Peter Minnett, RSMAS	pminnett@rsmas.miami.edu
Robert Bourke, NPS	bourke@oc.nps.navy.mil
Henrietta Edmonds, UT Austin (Co-V. Chair)	edmonds@utmsi.utexas.edu
Carin Ashjian, WHOI (Co-V. Chair)	cashjian@whoi.edu
Bernard Coakley, UAF	Bernard.Coakley@gi.alaska.edu
Rolf Gradinger, UAF	rgradinger@ims.uaf.edu
Rebecca Woodgate, UW	woodgate@apl.washington.edu
Dan Schwartz, U Washington (RVOC Rep)	schwartz@ocean.washington.edu
Dale Chayes, LDEO (RTVEC Rep)	dale@ldeo.columbia.edu

<http://www.unols.org/committees/aicc>

To facilitate science on the US Arctic Icebreakers

WORKING WITH THE USCG

- pre cruise

(red = main contacts with science)

Relevant people on land:

Healy Science Liaison/Science Coordinator - **Dave Forcucci**

NSF-funded Healy technical support – **Dale Chayes**

AICC (Arctic Icebreaker Coordination Committee)

(Other CG liaisons (for the Polars, Phil McGillivray, USCG))

USCG (Top-down) Hierarchy (as relevant to Science Ops)

CO – Commanding Officer (i.e. Captain)

XO – Executive Officer (second in command)

EO – Engineering Officer

OPS – Operations Officer

Deck Officers (on the bridge) including

MSO – Marine Science Officer – in charge of:

MSTs (Marine Science Techs) with titles

MSTC (chief), MST1, MST2, MST3 (3=least experience)

Other relevant people at sea:

Bosun – (deck operations, usually asked via OPS or MSO)

Medical Officer – (medical forms, on-board medical stuff)

Contacts:

(Ship expects one main person as contact to the science party)

Before cruise planning meeting – mostly with Dave/Dale via the Chief Scientist

After cruise planning meeting – with Dave/Dale and/or OPS/MSO but good idea to copy emails widely. (Ask the ship how best to communicate with them.)

WORKING WITH THE USCG

- at sea

CO – Commanding Officer (i.e. Captain)
XO – Executive Officer (second in command)
EO – Engineering Officer
OPS – Operations Officer

Deck Officers (on the bridge) including
(MSO – Marine Science Officer – in charge of:)
MSTs (Marine Science Techs) with titles
MSTC (chief), MST1, MST2, MST3 (3=least experience)
NSF-funded Healy technical support – Dale Chayes

Other relevant people at sea:
Bosun – (deck operations, usually asked via OPS or MSO)
Medical Officer – (medical forms, on-board medical stuff)

SCIENCE

Nightly planning meetings

– Chief Sci, CO, XO, EO, OPS, Weather, NSF-tech (Dale ono), plus occasional CO/Science invites, as required for certain operations

Significant things – mostly OPS via Chief Sci

Smaller things – to MSO(??) and MSTs? (but they may have to ask up the chain)

SHIP

Quarters - Daily meeting of ship's crew on heli deck after lunch

- science welcome, good way of keeping up with what else is happening onboard

EXPECTED AND UNEXPECTED

- if they lack in experience, they make up for it in enthusiasm
- not the level of science support you get on a UNOLS ship, bring your own spares. If in doubt, ask (Dave/Dale).
- labeling on freight VERY important (many cruise legs a year) – HLY-07-01, plus colour coding
- pager system for scientists and crew
- many people on ship – other activities/ science outreach; hard work keeping everyone informed; white board for daily science, results, where-we've-been?
- science expected to help clean science spaces (materials supplied)
- HAZMAT rules – tighter than airfreight. If in doubt, ask (Dave/Dale).
- Native communities - <http://www.nsf.gov/od/opp/arctic/conduct.jsp> - assistance with this from AICC and NSF – Chief Sci to make contact?
- Other (bed linen, towels, outsized survival suits,)
- ???

THINGS THAT NEED DOING

= **Cruise name HLY-07-01 (i.e. HLY-year-leg) – mark this on all forms!**

= Cruise Planning Questionnaire – (Chief Scientist)

- as soon as possible (can be modified as things change)
- operational guide – (what science, what operations, loading info, how much freight, science equipment brought with you, science party details, links to native communities, ship equipment required, communications, etc)

= Pre Cruise meeting on the Healy/ in Seattle

– December

- meet with ship's crew
- at least a visit to the ship
- **TECHNICAL** meeting, focused on logistics, bring your technical people

= Medical forms (pdf to be emailed/sent to ship)

= Shipping forms (including HAZMAT information), allowing you to track shipments to the Healy