

Visiting Scientist Program & Demonstration Plan

2014 GOES-R/JPSS OCONUS R2O Interchange Meeting

30 July, 2014

Bill Ward

ESSD Chief, Pacific Region Headquarters

Agenda

- Visiting Scientist Program
- Demonstration Plan
- Summary

Visiting Scientist Program (VSP)

- VSP requirements
 - Planning
 - Software installations/instructions
 - Trip Report
- CSPP Training
 - SSEC Provided the training
 - August 2013
 - UH Classroom
 - Future Training for LEO & GEO CSPP Training?
- SPoRT QPE Training
 - 5-9 May 2014
 - WFO HNL-CPHC / PRH / Air Force
 - Future Training for QPE & other Products by SPoRT

PR's VSP Requirements

- Planning

- 3 – 4 months in advance

- Initial contact is with the ESSD Chief
- Further coordination w/ WFO management, ESSD SSM and OCONUS Satellite Research Scientist to refine dates and schedule the VSP training.

- Software Installation(s)/Instructions

- Will be passed on to the ESSD SSM and OCONUS Satellite Research Scientist for implementation and testing to ensure it does not interfere with Office Operations.

- Trip Report

- Trip report should be completed within 1 to 2 weeks of the visit

- Contains all activities, issues, comments, future plans and recommendations for refinement from trainers and those trained

VSP SPoRT Visit

- First of two scheduled visits
 - 2nd trip is planned for October 2014 (Exact dates TBD)
- Future SPoRT Plans
 - Lightning
 - QPE for Himawari 8/9
 - Future product training development

Products to be demonstrated / Trained on

- Baseline
 - Lightning Detection
 - Volcanic Ash Detection & Height
 - Rainfall Rate / QPE
 - Total Precipitable Water
- GOES-R Risk Reduction
 - Statistical Tropical Cyclone Intensity Models
 - Orographic Rain Index
- Future Capabilities
 - Convective Initiation & Cloud Top Cooling Rates

Demonstration Plan

- Products to be demonstrated
- Training
- ORD & IOC
- What does completion look like?

Tropical Depression GENEVIEVE

Satellite Image with Forecast Track

Central Pacific Hurricane Center Honolulu, Hawaii

- Past Positions: ⊗ Tropical Depression ⚡ Tropical Storm 🌀 Hurricane
- Forecast Track: ⊗ Tropical Depression ⚡ Tropical Storm 🌀 Hurricane

Summary

- Future plans for VSP
- Future Demonstration Products
- August 4th meeting
 - NOAT GOES-R Pick-5 MTG

Questions & Contact Information

Bill Ward

ESSD Chief, PRH

Honolulu, Hawaii

bill.ward@noaa.gov

808.725.6010 (Office)

808.722.9961 (Cell)