

JPSS Feedback on KC Meeting

- Meeting Structure
 - Some participants prepared for this meeting as a GOES-R only meeting
 - Many participants have taken the initiative to use SNPP data in creative ways
 - Participation by NWS WFO SOOs was a huge success!
 - Briefing format helped keep focus on those things of importance
 - Discussion periods were well utilized
 - Accommodation of splinter meetings worked well
 - Use of google was a success
 - Query remote participants to determine their feedback
- Can't change basic JPSS programmatics (# of VIIRS, orbits, etc)
- SNPP/JPSS data can be made more accessible (DB)
- Work issues with SNPP/JPSS assimilation into models (Global, HRRR, regional/local)
- Info packets and training for new capabilities (NCC, NUCAPS)
 - Info for folks already receiving NUCAPS
 - Info for folks who will transition to AWIPS II and have access to NUCAPS
- Continued emphasis on training – each project create formal training plan

JPSS Feedback on KC Meeting

- Continue to emphasize cross-cutting initiatives – how do these fit into future JPSS PGRR Program.
 - Phase 1 – Operational Demonstration
 - Phase 2 – Transition to Operations
 - River Ice and Flooding Products
 - APRFC/NCRFC complete Phase 1, entering into Phase 2
 - MBRFC/NERFC considering entering Phase 1
 - Fire and Smoke Initiative in Phase 1
 - Snow Products – considering entry into Phase 1
- Define what changes are necessary in JPSS PGRR Program with Aug Call-for-Proposals
 - Direct NOAT involvement in drafting call
 - Consider Pre-Proposal Conference
 - Separate resources/budget for training
 - Identify which projects will end and actions to close those projects
 - Identify projects that will continue and how they will transition to new program
- Advocate JPSS participation in COMAP Course

JPSS Feedback on KC Meeting

We Support a
2015 Satellite Proving Ground
and User Readiness Meeting