

AWC PROVING GROUND USER READINESS

Amanda Terborg – AWC Satellite Liaison
GOES-R/JPSS User Readiness Meeting
3 June 2014

BACKGROUND

Location: Aviation Weather Center, Kansas City, MO (NCEP)

Liaison lifetime: Just over two years (started April 2012)

NWS forecasters:

- AWC forecasters in KC
- National Aviation Meteorologists (AWC) at the ATCSCC

...and to a lesser (though currently increasing) extent:

- CWSU forecasters
- AAWU forecasters

Liaison training:

- **Formal**

- DLOC (completed Jan 2014)
- Satellite bootcamp (July 2013)

- **Informal**

- Shift training (domestic and international)
- Various satellite related modules

HOW ARE USERS CURRENTLY BEING PREPARED FOR GOES-R/JPSS IMAGERY AND PRODUCTS?

- **With full staff...**

- Two-week intense evaluation periods
- Three ~25 minute seminars
- Quick guides

- **When you're down ~20% staff...**

- Longer-term evaluations
 - desk/hazard specific focus
- 2-minute case studies
- Quick guides
- "Feature of the (Month/Week)"

- **What worked...**

- Case studies and real time applications
- Quick guides
- Specific desk focus
- Forecaster forum

- **What didn't work...**

- Longer training powerpoints (to an extent)

HOW SHOULD THE USER COMMUNITY BE PREPARING FOR GOES-R AND JPSS? A LIAISON'S PERSPECTIVE...

- **Keep doing what we're doing...**

- Real-time case studies/applications and continual exposure
- 'Pre-operational' training

- **Do a little more...**

- Further support for the development of satellite products for NCP on AWIPS-2
- More focus on generic imagery (ABI) instead of derived products
- More 'operational' training in the future...

HOW HAS THE LIAISON WORKED WITH PRODUCT DEVELOPERS TO ENSURE THE O2R-R2O LOOP HAS BEEN CREATED AND CLOSED.?

Much communication:

- Between PIs and liaisons

- Getting products running AND during evaluation periods

- Between liaisons and forecasters

- Gentle reminders, real-time applications, etc.
- Find those 'certain' forecasters

- Between liaisons and PIs

- Passing along feedback
- Perhaps more midterm or interim reporting?

WHAT ARE THE BIGGEST ACCOMPLISHMENTS?

- **Increasing satellite knowledge and usage at the AWC**
 - From a passive to active user
 - Integration into operations
- **Satellite data usage at the FAA**
 - FLS and NAM usage at the Command Center

Eagle County Airport 12/29/2013 12:01:47 PM

Eagle County Airport 12/29/2013 11:14:46 AM

BIGGEST CHALLENGES?

AWIPS-2

- NCP development

Systems

- CM approval
- AWC DAS ongoing issues
- Disk space...

Staffing

- Seven vacancies
- Two temporarily out
- Expecting more retirements...
- So... K shift??
What's a K shift?
- Summer Experiment participation?
- Solution? Taking the R2O to the floor

VISION OF THE 'LIAISON': SHOULD THE SATELLITE LIAISON POSITION BE TRANSITIONED TO AN SME?

Definition (of a Hiring SME): “A Subject Matter Expert (SME) is a person with comprehensive knowledge of the duties and responsibilities necessary to perform a specific job. The overall role and responsibility of the SME is to provide a recommendation based upon their subject matter expertise... the SME must be a neutral party and not planning on applying for consideration for the position being advertised. A SME may serve individually or with other experts on an ad-hoc basis.”

- **So are we SMEs already? If not, what does 'SME' mean?**
 - Would a future SME position be a satellite expert in general (i.e. a satellite focal point) or specifically focused on GOES-R/JPSS?
 - We need to come up with a solid definition

VISION OF THE 'LIAISON'...

- **How can the Liaison position build beyond the current responsibilities?**
 - Hasn't it already? Depends on the liaison....
 - At AWC 'satellite liaison' became 'satellite POC' out of need:
 - Operational support (i.e. McIDAS wrangler)
 - Web development support
 - Hardware POC (ingestors/dishes/antennas... i.e. recent spare dish problem, GE issues, GRB team)
 - Next generation development and research (GOES-R/JPSS)
 - Perhaps all liaison or SME positions should touch all aspects of satellite meteorology at each center/office?
- **How can the Liaison position be maintained and retained?**
 - As above, transitioning to more of a 'satellite meteorologist' or 'focal point' type position?