CBS/OPAG-IOS/ET-EGOS-5/Doc. 8.3.2(5), p. 2

	WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR BASIC SYSTEMS

OPEN PROGRAMMME AREA GROUP ON
INTEGRATED OBSERVING SYSTEMS

EXPERT TEAM ON EVOLUTION OF THE

GLOBAL OBSERVING SYSTEM

Fifth Session

GENEVA, SWITZERLAND, 30 NOV – 4 DEC 2009

	
	CBS/OPAG-IOS/ET-EGOS-5/Doc. 8.3.2(5)
 (24.VIII.2009)

ITEM: 8.3.2
Original: ENGLISH

Rolling Review of Requirements and Statements of Guidance
Status of individual Statements of Guidance (SOGs) and Recommended Update Strategy

Nowcasting and Very Short Range Forecasting (VSRF)
(Submitted by Ms Aurora Bell (Romania), and revised by Paul Joe (Canada))
	Summary and Purpose of Document
This document provides for a proposed update of the Statement of Guidance for Nowcasting and Very Short Range Forecasting (VSRF).

ACTION PROPOSED
The meeting is invited to consider these updates and to incorporate them, as appropriate, into a revised Statement of Guidance.
References:
Current versions of the Statements of Guidance

http://www.wmo.int/pages/prog/sat/RRR-and-SOG.html
Appendix:
Revised Statement of Guidance for Nowcasting and Very Short Range Forecasting (VSRF)
Discussion

The proposed revision of the Statement of Guidance for Nowcasting and Very Short Range Forecasting (VSRF) is provided in Appendix (changes / additions are indicated in track changes).

Appendix A

Statement of Guidance for Nowcasting and Very Short Range Forecasting

(April 2002 version - revised 8 June 2006 – revised 20 June 2007 and 15 june 2008 by Ms Aurora Bell)

Nowcasting is carried out in regional or national forecast centres. At this time, extrapolation of observations, using heuristic rules to modify these observations into the future and using numerical weather prediction models (NWP) forecasts are made from zero to 2 hours. Very Short Range Forecasting is defined as when meteorologists analyse observations to diagnose the atmospheric state and then prognose the atmosphere up to 12 hours. Depending on the phenomena, nowcasting and VSRF cover spatial scales from the micro-alpha (hundreds of metres to 2 km) to the meso-alpha (200-2000 km). Temporal scales are from a few minutes to 12 or more hours. At the larger end of the spatial and temporal scales, there is a transition to synoptic scale with phenomena such as extratropical and tropical cyclones.

While nowcasting is largely based on observational data, VSRFs are now being generated based on high-resolution local area and regional numerical weather prediction models. These models will increasingly be used to provide guidance to meteorologists making detailed nowcasts and VSRFs.

While nowcasting can be done over any region, it is more frequently practised over populated areas having, for example, cities, airports, marine and lakes recreation areas or for special events and large venues such as the Olympic Games or other sporting events, or for special missions like interventions in wild fires, floods, polluted or contaminated areas, or for regions where emergency forces have to act.

Nowcasting and VSRF techniques are particularly applicable to meet the requirements of aeronautical meteorology such as the Terminal Aerodrome Forecasts (TAF). Nowcasting and VSRF were first practiced and developed due to the needs of the aeronautical community. The data requirements of aeronautical meteorology include and expand upon those of nowcasting and VSRF. An important step to bridge the data gaps in aeronautical meteorolgoy is to use of obsrvations from “hybrid systems”. For example, the wind profile can be derived also from Doppler weather radar (Velocity Azimuth Display products), or rain can be estimated in remote areas from satellite and radar..
Sophisticated nowcasting techniques are now routinely used in developed countries where radar systems are mature and robust. However, in less developed countries the required operational radar systems needed for nowcasting are still missing. There are efforts to encourage developed countries to extend and adapt their existing Nowcasting systems to developing countries, where observational data is generally very sparse and also less frequently received (e.g. satellite data). Developing countries should be encouraged to develop “low cost” Nowcasting systems based on satellite data and NWP since radar data is often non-existent.
Nowcasting and VSRF techniques can be applied to many phenomena. They are most frequently used to forecast: (1) convective storms with attendant phenomena; (2) mesoscale features associated with extra-tropical and tropical storms; (3) fog and low clouds; (4) locally forced precipitation events; (5) sand and dust storms; (6) wintertime weather (ice, glazed frost, blizzards, avalanches), and, (7) wild fires and (8) contaminated areas. While there is some commonality with synoptic meteorology in forecasting these phenomena, nowcasting focuses greater attention on short time scales and fine spatial resolution covering small geographic areas. In recent years, there is a clear tendency to develop the nowcasting of “severe” weather. This also requires a special operational routine for the issue of warnings. These warnings are, based on specific regional needs but also follow specific national or administrative regulations and thresholds.

Nowcasting and VSRF observational requirements are best satisfied by frequent monitoring of the location, intensity, movement and evolution of the phenomena of interest. Important weather elements are: (1) clouds and precipitation; (2) surface meteorological variables of pressure, wind, temperature, moisture, present weather and precipitation accumulation (or snow layer) and recently, land cover and structure; (3) 3-dimensional (3-D) wind field; (4) 3-D humidity field; and,
(5) 3-D temperature field. Each variable, listed above, is assessed in the sections below as to how well the observational requirements are met by existing or planned observing systems.
- Clouds and Weather

Meteorological satellite data are well suited to monitoring in a qualitative way the initiation and rapid development of precipitation generating systems both in space and time. Rapid imaging (on the order of minutes) is critical to nowcasting, but it is not yet provided by all geostationary satellites. With some satellite systems, the rapid scan of small areas competes with broader coverage requirements. Frequent images from geostationary satellites provide good to adequate horizontal resolution for identifying the initiation, evolution and movement of synoptic and mesoscale cloud systems or of local circulations over most of the tropics and temperate zones.

The more frequent and more comprehensive data collected by MSG will also aid the weather forecasters in the fast recognition and accurate prediction of dangerous weather phenomena such as thunderstorms, thus forming an important contribution to nowcasting.

Air mass parameters derived from satellite data can also be used to issue severe weather warnings, if a derived severe weather index index exceeds a certain threshold. These thresholds are usually determined empirically and should not be regarded as fixed values. A skilled local forecaster is absolutely necessary for a correct interpretation.

An operational satellite-based retrieval of these derived parameters provides good potential for the identification of pre-convective conditions.

Polar orbiting satellites flown at lower altitude and in succession in co-ordinated “trains” can provide greater details of weather phenomena and so they complement the more frequent observations from geostationary satellites.

The satellite-based products developed for nowcasting use can also provide new information about: the relative probability of precipitation intensity categories in pre-defined intervals.

Using the polar orbiting satellites, the combined analysis of two different types of observations (high-resolution multi-spectral imagery and microwave observations) allows for a higher quality of the precipitating cloud product.

There are products for rainfall rate estimated specifically from convective clouds (in millimeters per hour). The are complementary Nowcasting products which provides information on the the characteristics of precipitating clouds and cloud type.

Data collected in clear air can be used for quantitative studies Water vapour and thermodynamic stability can be estimated in the non-cloudy pre-convective areas and can therefore help to classify the air mass in terms of severe weather potential. Moisture features in the troposphere, like the presence and position of the jet stream, are related to the dynamics of the upper troposphere and provide information on the future development of weather systems.

Total precipitable water provides information about the vertically integrated humidity in the atmosphere. It is given as the total amount of liquid water (mm) and is defined as,if all the atmospheric water vapour in the column from the Earth's surface to the "top" of the atmosphere were condensed. High values in clear air often create conditions for the development of heavy precipitation and thus flash floods.

Stability Analysis Imagery provides estimations of the atmospheric thermodynamic stability in cloud-free areas.

Air Mass Analysis products provides basic properties of air masses such as upper and mid- level humidity, mean temperature, atmospheric stability, cloud, etc. Prviously, these properties evaluated manually from radiosonde soundings, but MSG data now makes it possible to perform them automatically every 15 minutes and with 5 kilometer horizontal resolution.

The High-Resolution Wind product supports Nowcasting by providing atmospheric dynamics information at a scale much finer than the synoptic scale. Of particular interest is the information associated with the derivative of this product, i.e., wind shear and wind convergence. The product can also be used for aviation support and as input to regional NWP models.

The Rapidly Developing Thunderstorms product monitor thunderstorms from MSG data. It automatically identifies, monitors and tracks intense convective systems so detects of the existence of rapidly developing convective cells.
 These highlight the most active cells, and can be therefore be used for the automated convection detection needed in aviation meteorology.

Automatic Satellite Image Interpretation is an automatic diagnosis of typical cloud structures based on conceptual models. It identifies complex meteorological phenomena like fronts, wave structures, areas of intensification at fronts, positions of the jet stream axis, comma clouds and enhanced convection areas, etc.

While coverage is good over mid-latitudes and tropical areas, coverage over polar areas is marginal or absent. Satellite microwave imagers and sounders offer information on liquid water and precipitation with good horizontal resolution but marginal temporal resolution. It has acceptable accuracy (though validation is difficult) only if other precipitation data (radar or rain gauge) are missing.

Conventional scanning weather radars can detect and track the movement and intensity of convective and non-convective systems over many populated areas where nowcasting techniques are primarily practiced. Radar data are valuable in precise quantitative measurements, identifying heavy rain, severe hail, high straight-line winds and tornadoes (if Doppler capability is available) in single cellular convective storms as well as in more organized convection, like linear or clustered multi-cellular storms, associated with extratropical and tropical storms. The location and intensity of locally forced precipitation events such as those found downwind of large water bodies, or with upslope enhancement, can be monitored. Radars can also identify changes in precipitation type if polarimetry is used. Polarimetric radar systems provide information on the temporal and spatial distribution of hydrometeors in the atmosphere and so are able, in contrast to conventional radar, to classify the hydrometeors such as rain, hail, graupel, and snow.
Clear air detection can help identify the regions where lifting mechanisms develop giving a good precursor to convection initiation. Coverage over many populated areas is marginal to acceptable, but over oceanic and sparsely inhabited land areas coverage is marginal or absent since it is a low level phenomena. Where available, the time resolution of radar scans is about 5 -10 minutes at regional level. The coverage, in well sited radars where ororaphy does not block the beam , is circular regions of several hundred kilometer in diameter. Due to the strong societal impact of severe weather in recent years, there is a general increase in the interest of many nations to develop radar networks, and even to join existing networks. These large cross-border integrated radar networks provide information at a lower resolution than the local radar data, but are of great value for regional monitoring.
A gap that can be addressed is the lack of availability of the radar data collected by private companies that could be integrated into the composite networks - at least in severe weather situations. There are also private companies, agencies and utilities uthat have their own radars or lightning detectors that can be integrated with national or regional public networks.

Ground-based (total or only Cloud-to–Ground) real-time lightning detection and tracking systems have demonstrated their value as an early indicator of the location and intensity of developing convection, and also of the movement of thunderstorms. By identifying electrically active storms in space and time, these systems increase warning lead times for dangerous thunderstorms which may have major impacts on aviation, the electric power grid, mobile phones companies, satellite transmissions, oil and gas companies, forest management, fires control, marine and recreational activities. The horizontal resolution of these systems is marginal to acceptable over populated land and adjacent ocean areas. Over most oceanic, sparsely settled land and polar areas, coverage is marginal to acceptable, but in some areas, totally absent. Cycle time and delay is acceptable to good. In some countries. Efforts are under way to expand lightning detection systems to cover more oceanic areas. Advanced lightning systems also provide the 3-D structure of the electrical activity. This has particular special value for aeronautical purposes.

The strength of the lighting information is provided by the almost real-time sampling of the atmosphere, and provides added value to radar and satellite data. The ‘satellite-radar-lightning’ trio is the basic building block for a good nowcasting observation system over populated areas.

Precipitation is measured with adequate accuracy by automated and manual rain gauges, except for frozen precipitation or small scale convection. Advanced scanning radars can estimate accumulated precipitation to within about 50% accuracy, but this can be substantially improved through real-time calibration with rain-gauge networks. Supplemental reports of accumulated precipitation are often provided on an event-driven basis by large numbers of non-professional cooperative observers reporting to nearby meteorological offices. This near real-time reporting can fill horizontal resolution gaps and be helpful in flash-flood forecasting.

- Surface Variables

Aviation and synoptic surface observing stations, both automatic and manual, measure pressure, wind, temperature, humidity, present weather, visibility and accumulated precipitation at many locations where nowcasting and VSRF is practiced. The sites are often at or near airports and population centres and provide a comprehensive description of meteorological variables. For most variables, the accuracy of the data is adequate to good. For present weather however, there are important gaps in the networks, and phenomena like hail, tornadic winds, downbursts, and local maximum of precipitations are not well sampled. In some regions, volunteers provide reports of these phenomena.

Over populated areas, the horizontal resolution of most surface variables is marginal to acceptable for nowcasting for most phenomena. For a few small scale phenomena, which are highly variable in distribution and intensity, such as fog, low cloud, dust and sand storms, the measurable horizontal resolution of visibility and cloud base/top data is less than marginal even in populated areas. Over oceanic and sparsely populated areas, the horizontal resolution is marginal or absent.

Satellites do not observe surface pressure nor horizontal visibility, but some research polar satellites provide information on the global coverage of oceanic surface winds with good horizontal resolution and acceptable accuracy. Passive microwave imagers already provide information of acceptable temporal resolution, but of wind speed only. The temporal cycle of data from polar satellites and the delay in their availability makes the data marginal or not very useful for nowcasting / VSRF.

The coverage of the radar observations has gaps due to the geometry of the radar observations (overshooting of the radar beam above low level precipitation cores) but also due to orographic blocking, making it difficult to provide complete azimuthal coverage out to the full range of the radar. Good coverage is required in weather sensitive areas, such as airports, harbours and cities.

- 3-D Wind Field

To be able to make nowcasts or VSRF predictions several hours in advance, the wind field needs to be known within the area of interest and for a few hundred kilometres beyond. The wind shear is a crucial element in determining the organization of the convection (severe vs. non-severe). In addition, NWP outputs are essential.

Wind profiles are available from radiosondes in specific locations over populated land areas and from aircraft (ascent / descent) profiles over limited areas (airports). The temporal resolution of wind profiles from radiosondes is marginal to acceptable. Except for a few radiosonde stations and infrequent single level aircraft reports, wind coverage in Polar Regions is essentially absent. Volumetric vertical profiles of winds usually within 1 - 5 km of the ground are provided by Velocity Azimuth Displays (VAD) generated from scanning Doppler radars when sufficient atmospheric reflectors are available – normally, with precipitating systems. In clear air, the VAD data can be contaminated by birds, so this information requires careful treatment.
Data available from either isolated radars or radar networks have good time resolution, of the order of a few minutes, but only over populated areas
,. Overall horizontal and vertical coverage is generally acceptable and the vertical resolution is good, but it is confined to a small region around the radar (up to 50 km). Important information about the storm scale winds or local wind maxima, are provided by the Radial Doppler Velocity field, or by the Storm Relative Velocity field. These data are critical in determining the internal structure of the severe storms, and in the manner in which a storm can modify the environmental winds. Over most parts of the Earth, weather radar coverage is marginal or absent.
Near or just below the tropopause, single level aircraft winds are often available along primary air routes over certain areas in the temperate and tropical zones. At major airports, especially in populated areas, AMDAR data are providing an increasing number of high quality soundings.

Single-level satellite winds are available over low and mid-latitudes and provide acceptable horizontal and temporal coverage, but vertical coverage is marginal. Satellite winds are of acceptable to marginal accuracy. The geostrophic component of wind can be deduced from temperature in the mid-latitudes
.

Doppler wind profilers have been deployed over limited areas in several countries. Tropospheric profilers provide high vertical resolution and accurate winds at sub-hourly intervals from 0.5 to 17 km. Boundary layer profilers produce winds with similar attributes at altitudes from 0.1 to 3 km. Accuracy, vertical resolution, cycle time and delay are good. However, the limited deployment over a few populated areas results in marginal, or even worse, horizontal resolution. Wind profiler data over oceanic, sparsely populated and Polar Regions is nearly absent. An expansion of boundary layer profilers in combination with AMDAR
 may provide a means of improving upper air coverage over selected land areas.

An expansion of the use of AMDAR technology over the next few years provides the best opportunity for increasing wind observations. While AMDAR vertical profiles of wind and temperature are limited to airports having suitably equipped aircraft, additional single-level data will be given by AMDAR aircraft when flying at cruise altitudes. In addition to ingesting AMDAR data into numerical models, it is also important that the profile data be routed to local forecast offices for display on thermodynamic diagrams and on plan views of the atmosphere.

- 3-D Temperature and Humidity Fields

In nowcasting, the temperature and humidity fields are particularly useful for determining atmospheric stability for predicting convective storms initiation, precipitation type, the possibility of hail and the amount of frozen precipitation. The vertical profiles of temperature, moisture and winds provide the basic information for convective nowcasting.

Radiosondes and some aircraft provide profiles of temperature and humidity over populated land areas. Over these areas, the horizontal and temporal resolution is marginal to acceptable and the vertical resolution and accuracy are good. However, over most of the Earth - ocean and sparsely inhabited land - coverage is marginal or absent. Temperature profile data are supplemented by single-level aircraft data along major air routes. Also, some aircraft are beginning to carry humidity sensors, as well. This yields acceptable to good horizontal and temporal resolution and accuracy. A few sites have radio acoustic sounders (RASS) associated with wind profilers in several populated areas. They provide profiles of virtual temperature from near the surface to up to from 1 to 4 km depending on the type of system wind conditions. Their vertical resolution and accuracy are good, but horizontal resolution is less than marginal.

Infra-red soundings from geostationary satellite (only in cloud-free areas), also help to expand coverage in some regions by providing hourly measurements. Vertical resolution will be substantially improved with the launch of the high-resolution infrared sounders that are planned for METOP, NPOESS and EOS-Aqua, again only in cloud-free zones. Satellite sounding data are currently under-utilised over land, but progress is anticipated in the near future. In the future, radio-occultation measurements from satellites will complement other systems and provide high accuracy and high vertical resolution in the stratosphere and upper troposphere, thus helping to improve analyses around the tropopause.

Similar to the 3-D wind field, the greatest opportunity for improving the temperature and humidity field by in situ instruments is from an expansion of AMDAR to more airlines and aircraft.
If there is an eventual wider deployment of tropospheric and boundary layer wind profilers, additional vertical profiles may be obtained from RASS over limited populated areas

3.4.1
Summary of Statement of Guidance for Nowcasting and VSRF

Nowcasting primarily consists of analyzing observational data to make diagnoses and mostly extrapolative-based

 forecasts from a few minutes to 2 hours. VSRFs are now often generated by regional NWP models and have a validity period up to 12 hours. Nowcasting and VSRF cover scales from hundreds of metres to as large as 2000 km.

Nowcasting and VSRF can be applied to many phenomena including severe weather, but is most frequently used to forecast and monitor:

-
convective storms with attendant phenomena (gust fronts, hail, intense precipitation, intense electrical activity, tornadoes);

-
wintertime severe weather (blizzards, snowstorms, ice, avalanches, etc.);

-
mesoscale features associated with extratropical and tropical storms;

-
local flows or circulations (breeze, foehn, low level jets, convergence lines, dry lines, boundaries, intersection of boundaries, etc.);

-
fog and low clouds;

-
locally forced precipitation events;

· sand and dust storms;
·
wild fires.

Key nowcasting and VSRF parameters for which observational data are required are:

-
clouds and precipitation;

-
dust;

-
surface variables: pressure, wind, temperature, humidity, present weather, visibility and precipitation accumulation, snow layer, land cover or structure;

-
3-D wind field;

-
3-D humidity field;
-
3-D temperature field.

Well-defined high spatial and temporal resolution multi-spectral imagery from space is providing important immediate benefits to nowcasting phenomena such as areas of cloud, fog, dust, fires, and severe convective weather.

While few in number, scanning weather radars (especially Doppler) provide excellent information critical to improving nowcasting and VSRF of convective and stratiform precipitation with their potential for localised flash floods, tornadoes, hail, and high winds.
The resolution of the radar data depends on the density of the networks, but also on the frequency of the scanning observations and the volume coverage pattern chosen. The resolution of the radar and nowcasting products displayed to the user depends on the telecommunications and computing capacities. So, even if high resolution data and detailed products are available or possible at the acquisition and data processing level, in general and particularly in developing countries, there are insufficient computing and communication resources to transmit and display these products in real-time to the end- user.

For frequently updated fields of 3-D wind and temperature important for nowcasting and VSRF, the increasing number of AMDAR observations provide high resolution wind and temperature data.

Doppler wind profilers have proven valuable for nowcasting and VSRF because they provide high vertical and temporal resolution as a complement to other upper-air observing systems.

Lightning detection systems, for cloud-to-cloud and / or cloud-to-ground lighting, are important for convective electrical activity monitoring and bring unique information about storms structure and evolution.

Rapid imaging (on the order of minutes) is critical for nowcasting, and is increasingly available from geostationary satellites. With some systems, the rapid scan for small areas competes with the scanning requirements for broad coverage.

Reliable and accurate precipitation estimates still pose problems; however, they will benefit from continuing enhancements to satellite measurement capabilities over unpopulated regions.

Recommendations
:
a) To encourage developed countries to extend the use of their existing Nowcasting systems (thus providing capacity-building) in developing countries;

b) To encourage the development of “low cost” Nowcasting systems based on satellite data and NWP where radar data are missing;

c) To extend the use of hybrid systems to derive values of important parameters (e.g., the wind can be derived also from Doppler weather radar - VAD radar products, or rain can be estimated with satellite and radar in remote areas);

d) The
 resolution of the radar data depends on the density of the networks, but also on the frequency of the scanning observations and the volume coverage pattern chosen, and also the resolution of the products displayed depends on the telecommunications and computing capacities;

e) The coverage of the radar observations: the geometry of the radar observations (overshooting of the radar beam above the precipitation cores) and also the limitations due to the orography blocking make it difficult to provide complete low level coverage. It is needed mainly in the sensitive areas, such as airports, harbours and cities;

f) To address the attributes of data: credibility, usability, availability, dependability.
g) To recommend the “opening” of data if the data belong to private companies, at least in case of “significant events”; and

h) To develop alternative observations networks like trained spotters network, cell phones, web cameras, etc.

(April 2002 version - revised 8 June 2006 – revised 20 June 2007 and 15 june 2008 by Ms Aurora Bell)

Nowcasting is carried out in regional or national forecast centres. At this time, extrapolation of observations, using heuristic rules to modify these observations into the future and using numerical weather prediction models (NWP) forecasts are made from zero to 2 hours. Very Short Range Forecasting is defined as when meteorologists analyse observations to diagnose the atmospheric state and then prognose the atmosphere up to 12 hours. Depending on the phenomena, nowcasting and VSRF cover spatial scales from the micro-alpha (hundreds of metres to 2 km) to the meso-alpha (200-2000 km). Temporal scales are from a few minutes to 12 or more hours. At the larger end of the spatial and temporal scales, there is a transition to synoptic scale with phenomena such as extratropical and tropical cyclones.

While nowcasting is largely based on observational data, VSRFs are now being generated based on high-resolution local area and regional numerical weather prediction models. These models will increasingly be used to provide guidance to meteorologists making detailed nowcasts and VSRFs.

While nowcasting can be done over any region, it is more frequently practised over populated areas having, for example, cities, airports, marine and lakes recreation areas or for special events and large venues such as the Olympic Games or other sporting events, or for special missions like interventions in wild fires, floods, polluted or contaminated areas, or for regions where emergency forces have to act.

Nowcasting and VSRF techniques are particularly applicable to meet the requirements of aeronautical meteorology such as the Terminal Aerodrome Forecasts (TAF). Nowcasting and VSRF were first practiced and developed due to the needs of the aeronautical community. The data requirements of aeronautical meteorology include and expand upon those of nowcasting and VSRF.

Nowcasting and VSRF techniques can be applied to many phenomena. They are most frequently used to forecast: (1) convective storms with attendant phenomena; (2) mesoscale features associated with extra-tropical and tropical storms; (3) fog and low clouds; (4) locally forced precipitation events; (5) sand and dust storms; (6) wintertime weather (ice, glazed frost, blizzards, avalanches), and, (7) wild fires and (8) contaminated areas. While there is some commonality with synoptic meteorology in forecasting these phenomena, nowcasting focuses greater attention on short time scales and fine spatial resolution covering small geographic areas. In recent years, there is a clear tendency to develop the nowcasting of “severe” weather. This also requires a special operational routine for the issue of warnings. These warnings are, based on specific regional needs but also follow specific national or administrative regulations and thresholds.

Nowcasting and VSRF observational requirements are best satisfied by frequent monitoring of the location, intensity, movement and evolution of the phenomena of interest. Important weather elements are: (1) clouds and precipitation; (2) surface meteorological variables of pressure, wind, temperature, moisture, present weather and precipitation accumulation (or snow layer) and recently, land cover and structure; (3) 3-dimensional (3-D) wind field; (4) 3-D humidity field; and,
(5) 3-D temperature field. Each variable, listed above, is assessed in the sections below as to how well the observational requirements are met by existing or planned observing systems.

- Clouds and Weather

Meteorological satellite data are well suited to monitoring in a qualitative way the initiation and rapid development of precipitation generating systems both in space and time. Rapid imaging (on the order of minutes) is critical to nowcasting, but it is not yet provided by all geostationary satellites. With some satellite systems, the rapid scan of small areas competes with broader coverage requirements. Frequent images from geostationary satellites provide good to adequate horizontal resolution for identifying the initiation, evolution and movement of synoptic and mesoscale cloud systems or of local circulations over most of the tropics and temperate zones.

The more frequent and more comprehensive data collected by MSG will also aid the weather forecasters in the fast recognition and accurate prediction of dangerous weather phenomena such as thunderstorms, thus forming an important contribution to nowcasting.

Air mass parameters derived from satellite data can also be used to issue severe weather warnings, if a derived severe weather index index exceeds a certain threshold. These thresholds are usually determined empirically and should not be regarded as fixed values. A skilled local forecaster is absolutely necessary for a correct interpretation.

An operational satellite-based retrieval of these derived parameters provides good potential for the identification of pre-convective conditions.

Polar orbiting satellites flown at lower altitude and in succession in co-ordinated “trains” can provide greater details of weather phenomena and so they complement the more frequent observations from geostationary satellites.

The satellite-based products developed for nowcasting use can also provide new information about: the relative probability of precipitation intensity categories in pre-defined intervals.

Using the polar orbiting satellites, the combined analysis of two different types of observations (high-resolution multi-spectral imagery and microwave observations) allows for a higher quality of the precipitating cloud product.

There are products for rainfall rate estimated specifically from convective clouds (in millimeters per hour). The are complementary Nowcasting products which provides information on the the characteristics of precipitating clouds and cloud type.

Data collected in clear air can be used for quantitative studies Water vapour and thermodynamic stability can be estimated in the non-cloudy pre-convective areas and can therefore help to classify the air mass in terms of severe weather potential. Moisture features in the troposphere, like the presence and position of the jet stream, are related to the dynamics of the upper troposphere and provide information on the future development of weather systems.

Total precipitable water provides information about the vertically integrated humidity in the atmosphere. It is given as the total amount of liquid water (mm) and is defined as,if all the atmospheric water vapour in the column from the Earth's surface to the "top" of the atmosphere were condensed. High values in clear air often create conditions for the development of heavy precipitation and thus flash floods.

Stability Analysis Imagery provides estimations of the atmospheric thermodynamic stability in cloud-free areas.

Air Mass Analysis products provides basic properties of air masses such as upper and mid- level humidity, mean temperature, atmospheric stability, cloud, etc. Prviously, these properties evaluated manually from radiosonde soundings, but MSG data now makes it possible to perform them automatically every 15 minutes and with 5 kilometer horizontal resolution.

The High-Resolution Wind product supports Nowcasting by providing atmospheric dynamics information at a scale much finer than the synoptic scale. Of particular interest is the information associated with the derivative of this product, i.e., wind shear and wind convergence. The product can also be used for aviation support and as input to regional NWP models.

The Rapidly Developing Thunderstorms product monitor thunderstorms from MSG data. It automatically identifies, monitors and tracks intense convective systems so detects of the existence of rapidly developing convective cells.
 These highlight the most active cells, and can be therefore be used for the automated convection detection needed in aviation meteorology.

Automatic Satellite Image Interpretation is an automatic diagnosis of typical cloud structures based on conceptual models. It identifies complex meteorological phenomena like fronts, wave structures, areas of intensification at fronts, positions of the jet stream axis, comma clouds and enhanced convection areas, etc.

While coverage is good over mid-latitudes and tropical areas, coverage over polar areas is marginal or absent. Satellite microwave imagers and sounders offer information on liquid water and precipitation with good horizontal resolution but marginal temporal resolution. It has acceptable accuracy (though validation is difficult) only if other precipitation data (radar or rain gauge) are missing.

Conventional scanning weather radars can detect and track the movement and intensity of convective and non-convective systems over many populated areas where nowcasting techniques are primarily practiced. Radar data are valuable in precise quantitative measurements, identifying heavy rain, severe hail, high straight-line winds and tornadoes (if Doppler capability is available) in single cellular convective storms as well as in more organized convection, like linear or clustered multi-cellular storms, associated with extratropical and tropical storms. The location and intensity of locally forced precipitation events such as those found downwind of large water bodies, or with upslope enhancement, can be monitored. Radars can also identify changes in precipitation type if polarimetry is used. Polarimetric radar systems provide information on the temporal and spatial distribution of hydrometeors in the atmosphere and so are able, in contrast to conventional radar, to classify the hydrometeors such as rain, hail, graupel, and snow.
Clear air detection can help identify the regions where lifting mechanisms develop giving a good precursor to convection initiation. Coverage over many populated areas is marginal to acceptable, but over oceanic and sparsely inhabited land areas coverage is marginal or absent since it is a low level phenomena. Where available, the time resolution of radar scans is about 5 -10 minutes at regional level. The coverage, in well sited radars where ororaphy does not block the beam , is circular regions of several hundred kilometer in diameter. Due to the strong societal impact of severe weather in recent years, there is a general increase in the interest of many nations to develop radar networks, and even to join existing networks. These large cross-border integrated radar networks provide information at a lower resolution than the local radar data, but are of great value for regional monitoring.

Ground-based (total or only Cloud-to–Ground) real-time lightning detection and tracking systems have demonstrated their value as an early indicator of the location and intensity of developing convection, and also of the movement of thunderstorms. By identifying electrically active storms in space and time, these systems increase warning lead times for dangerous thunderstorms which may have major impacts on aviation, the electric power grid, mobile phones companies, satellite transmissions, oil and gas companies, forest management, fires control, marine and recreational activities. The horizontal resolution of these systems is marginal to acceptable over populated land and adjacent ocean areas. Over most oceanic, sparsely settled land and polar areas, coverage is marginal to acceptable, but in some areas, totally absent. Cycle time and delay is acceptable to good. In some countries. Efforts are under way to expand lightning detection systems to cover more oceanic areas. Advanced lightning systems also provide the 3-D structure of the electrical activity. This has particular special value for aeronautical purposes.

The strength of the lighting information is provided by the almost real-time sampling of the atmosphere, and provides added value to radar and satellite data. The ‘satellite-radar-lightning’ trio is the basic building block for a good nowcasting observation system over populated areas.

Precipitation is measured with adequate accuracy by automated and manual rain gauges, except for frozen precipitation or small scale convection. Advanced scanning radars can estimate accumulated precipitation to within about 50% accuracy, but this can be substantially improved through real-time calibration with rain-gauge networks. Supplemental reports of accumulated precipitation are often provided on an event-driven basis by large numbers of non-professional cooperative observers reporting to nearby meteorological offices. This near real-time reporting can fill horizontal resolution gaps and be helpful in flash-flood forecasting.

- Surface Variables

Aviation and synoptic surface observing stations, both automatic and manual, measure pressure, wind, temperature, humidity, present weather, visibility and accumulated precipitation at many locations where nowcasting and VSRF is practiced. The sites are often at or near airports and population centres and provide a comprehensive description of meteorological variables. For most variables, the accuracy of the data is adequate to good. For present weather however, there are important gaps in the networks, and phenomena like hail, tornadic winds, downbursts, and local maximum of precipitations are not well sampled. In some regions, volunteers provide reports of these phenomena.

Over populated areas, the horizontal resolution of most surface variables is marginal to acceptable for nowcasting for most phenomena. For a few small scale phenomena, which are highly variable in distribution and intensity, such as fog, low cloud, dust and sand storms, the measurable horizontal resolution of visibility and cloud base/top data is less than marginal even in populated areas. Over oceanic and sparsely populated areas, the horizontal resolution is marginal or absent.

Satellites do not observe surface pressure nor horizontal visibility, but some research polar satellites provide information on the global coverage of oceanic surface winds with good horizontal resolution and acceptable accuracy. Passive microwave imagers already provide information of acceptable temporal resolution, but of wind speed only. The temporal cycle of data from polar satellites and the delay in their availability makes the data marginal or not very useful for nowcasting / VSRF.

.

- 3-D Wind Field

To be able to make nowcasts or VSRF predictions several hours in advance, the wind field needs to be known within the area of interest and for a few hundred kilometres beyond. The wind shear is a crucial element in determining the organization of the convection (severe vs. non-severe). In addition, NWP outputs are essential.

Wind profiles are available from radiosondes in specific locations over populated land areas and from aircraft (ascent / descent) profiles over limited areas (airports). The temporal resolution of wind profiles from radiosondes is marginal to acceptable. Except for a few radiosonde stations and infrequent single level aircraft reports, wind coverage in Polar Regions is essentially absent. Volumetric vertical profiles of winds usually within 1 - 5 km of the ground are provided by Velocity Azimuth Displays (VAD) generated from scanning Doppler radars when sufficient atmospheric reflectors are available – normally, with precipitating systems. In clear air, the VAD data can be contaminated by birds, so this information requires careful treatment.
Data available from either isolated radars or radar networks have good time resolution, of the order of a few minutes, but only over populated areas
,. Overall horizontal and vertical coverage is generally acceptable and the vertical resolution is good, but it is confined to a small region around the radar (up to 50 km). Important information about the storm scale winds or local wind maxima, are provided by the Radial Doppler Velocity field, or by the Storm Relative Velocity field. These data are critical in determining the internal structure of the severe storms, and in the manner in which a storm can modify the environmental winds. Over most parts of the Earth, weather radar coverage is marginal or absent.
Near or just below the tropopause, single level aircraft winds are often available along primary air routes over certain areas in the temperate and tropical zones. At major airports, especially in populated areas, AMDAR data are providing an increasing number of high quality soundings.

Single-level satellite winds are available over low and mid-latitudes and provide acceptable horizontal and temporal coverage, but vertical coverage is marginal. Satellite winds are of acceptable to marginal accuracy. The geostrophic component of wind can be deduced from temperature in the mid-latitudes
.

Doppler wind profilers have been deployed over limited areas in several countries. Tropospheric profilers provide high vertical resolution and accurate winds at sub-hourly intervals from 0.5 to 17 km. Boundary layer profilers produce winds with similar attributes at altitudes from 0.1 to 3 km. Accuracy, vertical resolution, cycle time and delay are good. However, the limited deployment over a few populated areas results in marginal, or even worse, horizontal resolution. Wind profiler data over oceanic, sparsely populated and Polar Regions is nearly absent. An expansion of boundary layer profilers in combination with AMDAR
 may provide a means of improving upper air coverage over selected land areas.

An expansion of the use of AMDAR technology over the next few years provides the best opportunity for increasing wind observations. While AMDAR vertical profiles of wind and temperature are limited to airports having suitably equipped aircraft, additional single-level data will be given by AMDAR aircraft when flying at cruise altitudes. In addition to ingesting AMDAR data into numerical models, it is also important that the profile data be routed to local forecast offices for display on thermodynamic diagrams and on plan views of the atmosphere.

- 3-D Temperature and Humidity Fields

In nowcasting, the temperature and humidity fields are particularly useful for determining atmospheric stability for predicting convective storms initiation, precipitation type, the possibility of hail and the amount of frozen precipitation. The vertical profiles of temperature, moisture and winds provide the basic information for convective nowcasting.

Radiosondes and some aircraft provide profiles of temperature and humidity over populated land areas. Over these areas, the horizontal and temporal resolution is marginal to acceptable and the vertical resolution and accuracy are good. However, over most of the Earth - ocean and sparsely inhabited land - coverage is marginal or absent. Temperature profile data are supplemented by single-level aircraft data along major air routes. Also, some aircraft are beginning to carry humidity sensors, as well. This yields acceptable to good horizontal and temporal resolution and accuracy. A few sites have radio acoustic sounders (RASS) associated with wind profilers in several populated areas. They provide profiles of virtual temperature from near the surface to up to from 1 to 4 km depending on the type of system wind conditions. Their vertical resolution and accuracy are good, but horizontal resolution is less than marginal.

Infra-red soundings from geostationary satellite (only in cloud-free areas), also help to expand coverage in some regions by providing hourly measurements. Vertical resolution will be substantially improved with the launch of the high-resolution infrared sounders that are planned for METOP, NPOESS and EOS-Aqua, again only in cloud-free zones. Satellite sounding data are currently under-utilised over land, but progress is anticipated in the near future. In the future, radio-occultation measurements from satellites will complement other systems and provide high accuracy and high vertical resolution in the stratosphere and upper troposphere, thus helping to improve analyses around the tropopause.

Similar to the 3-D wind field, the greatest opportunity for improving the temperature and humidity field by in situ instruments is from an expansion of AMDAR to more airlines and aircraft.
If there is an eventual wider deployment of tropospheric and boundary layer wind profilers, additional vertical profiles may be obtained from RASS over limited populated areas

-Possible ways to improve the use of observations in nowcasting

An important step to bridge the data gaps in aeronautical meteorolgoy is to use of obsrvations from “hybrid systems”. For example, the wind profile can be derived also from Doppler weather radar (Velocity Azimuth Display products), or rain can be estimated in remote areas from satellite and radar..
Sophisticated nowcasting techniques are now routinely used in developed countries where radar systems are mature and robust. However, in less developed countries the required operational radar systems needed for nowcasting are still missing. There are efforts to encourage developed countries to extend and adapt their existing Nowcasting systems to developing countries, where observational data is generally very sparse and also less frequently received (e.g. satellite data). Developing countries should be encouraged to develop “low cost” Nowcasting systems based on satellite data and NWP since radar data is often non-existent.
A gap that can be addressed is the lack of availability of the radar data collected by private companies that could be integrated into the composite networks - at least in severe weather situations. There are also private companies, agencies and utilities uthat have their own radars or lightning detectors that can be integrated with national or regional public networks.
The coverage of the radar observations has gaps due to the geometry of the radar observations (overshooting of the radar beam above low level precipitation cores) but also due to orographic blocking, making it difficult to provide complete azimuthal coverage out to the full range of the radar. Good coverage is required in weather sensitive areas, such as airports, harbours and cities
The resolution of the radar data depends on the density of the networks, but also on the frequency of the scanning observations and the volume coverage pattern chosen. The resolution of the radar and nowcasting products displayed to the user depends on the telecommunications and computing capacities. So, even if high resolution data and detailed products are available or possible at the acquisition and data processing level, in general and particularly in developing countries, there are insufficient computing and communication resources to transmit and display these products in real-time to the end- user.

3.4.1
Summary of Statement of Guidance for Nowcasting and VSRF

Nowcasting primarily consists of analyzing observational data to make diagnoses and mostly extrapolative-based

 forecasts from a few minutes to 2 hours. VSRFs are now often generated by regional NWP models and have a validity period up to 12 hours. Nowcasting and VSRF cover scales from hundreds of metres to as large as 2000 km.

Nowcasting and VSRF can be applied to many phenomena including severe weather, but is most frequently used to forecast and monitor:

-
convective storms with attendant phenomena (gust fronts, hail, intense precipitation, intense electrical activity, tornadoes);

-
wintertime severe weather (blizzards, snowstorms, ice, avalanches, etc.);

-
mesoscale features associated with extratropical and tropical storms;

-
local flows or circulations (breeze, foehn, low level jets, convergence lines, dry lines, boundaries, intersection of boundaries, etc.);

-
fog and low clouds;

-
locally forced precipitation events;

· sand and dust storms;
·
wild fires.

Key nowcasting and VSRF parameters for which observational data are required are:

-
clouds and precipitation;

-
dust;

-
surface variables: pressure, wind, temperature, humidity, present weather, visibility and precipitation accumulation, snow layer, land cover or structure;

-
3-D wind field;

-
3-D humidity field;
-
3-D temperature field.

Well-defined high spatial and temporal resolution multi-spectral imagery from space is providing important immediate benefits to nowcasting phenomena such as areas of cloud, fog, dust, fires, and severe convective weather.

While few in number, scanning weather radars (especially Doppler) provide excellent information critical to improving nowcasting and VSRF of convective and stratiform precipitation with their potential for localised flash floods, tornadoes, hail, and high winds.

For frequently updated fields of 3-D wind and temperature important for nowcasting and VSRF, the increasing number of AMDAR observations provide high resolution wind and temperature data.

Doppler wind profilers have proven valuable for nowcasting and VSRF because they provide high vertical and temporal resolution as a complement to other upper-air observing systems.

Lightning detection systems, for cloud-to-cloud and / or cloud-to-ground lighting, are important for convective electrical activity monitoring and bring unique information about storms structure and evolution.

Rapid imaging (on the order of minutes) is critical for nowcasting, and is increasingly available from geostationary satellites. With some systems, the rapid scan for small areas competes with the scanning requirements for broad coverage.

Reliable and accurate precipitation estimates still pose problems; however, they will benefit from continuing enhancements to satellite measurement capabilities over unpopulated regions.

Recommendations
:
i) To encourage developed countries to extend the use of their existing Nowcasting systems (thus providing capacity-building) in developing countries;

j) To encourage the development of “low cost” Nowcasting systems based on satellite data and NWP where radar data are missing;

k) To extend the use of hybrid systems to derive values of important parameters (e.g., the wind can be derived also from Doppler weather radar - VAD radar products, or rain can be estimated with satellite and radar in remote areas);

l) The
 resolution of the radar data depends on the density of the networks, but also on the frequency of the scanning observations and the volume coverage pattern chosen, and also the resolution of the products displayed depends on the telecommunications and computing capacities;

m) The coverage of the radar observations: the geometry of the radar observations (overshooting of the radar beam above the precipitation cores) and also the limitations due to the orography blocking make it difficult to provide complete low level coverage. It is needed mainly in the sensitive areas, such as airports, harbours and cities;

n) To address the attributes of data: credibility, usability, availability, dependability.
o) To recommend the “opening” of data if the data belong to private companies, at least in case of “significant events”; and

p) To develop alternative observations networks like trained spotters network, cell phones, web cameras, etc.

� The retrieval of refractivity fields from Doppler weather radar using ground clutter targets is an innovative development in recent years. It provides acceptable temporal and horizontal resolution but coverage is marginal since it relies on ground clutter targets (available only near the radar) and only over populated land areas. Develoment of high density networks of small radars may improve the coverage over land.

� In recent years, the extrapolation techniques have been extended with heuristic approaches to account for decay and growth of precipitation systems and also include blending with high resolution NWP.

� The retrieval of refractivity fields from Doppler weather radar using ground clutter targets is an innovative development in recent years. It provides acceptable temporal and horizontal resolution but coverage is marginal since it relies on ground clutter targets (available only near the radar) and only over populated land areas. Develoment of high density networks of small radars may improve the coverage over land.

� In recent years, the extrapolation techniques have been extended with heuristic approaches to account for decay and growth of precipitation systems and also include blending with high resolution NWP.

�I am a little confused by what you want to say here. I put a paragraph break here thinking that you were talking about radars. Or are you talking about VAD

�??? is this what you mean?

�I think you mean bot h the en-route horizontal and the vertical terminal profiles

�Should you mention humidity retrieval from ground clutter – refractivity measurements??? Footnote?

�Maybe you should add that other heuristic (fancy word for ad hoc or algorithms) techniques and blending. Foonote?

�This may not be the right title.

�Not quite qure what to do with d and e, the others are recommendations but not sure what you are thinking here…so not sure what to do…in (d), is the recommendation to improved computing and telecom capacity???

In (e) is the recommendation “to encourage the development of low cost, high density network of radars”???

I didn’t want to change things too much.

�I am a little confused by what you want to say here. I put a paragraph break here thinking that you were talking about radars. Or are you talking about VAD

�??? is this what you mean?

�I think you mean bot h the en-route horizontal and the vertical terminal profiles

�Should you mention humidity retrieval from ground clutter – refractivity measurements??? Footnote?

�Maybe you should add that other heuristic (fancy word for ad hoc or algorithms) techniques and blending. Foonote?

�This may not be the right title.

�Not quite qure what to do with d and e, the others are recommendations but not sure what you are thinking here…so not sure what to do…in (d), is the recommendation to improved computing and telecom capacity???

In (e) is the recommendation “to encourage the development of low cost, high density network of radars”???

I didn’t want to change things too much.

