

Impact-Based Decision Support Services

A New Focus for a Weather-Ready Nation

John Ogren & Kim Runk
NWS Training Center
Kansas City, Missouri

Weather Ready Nation

What the Vision Means

- Americans are educated about specific weather threats, associated risks and appropriate actions for preparation, mitigation, response and recovery
- America trusts the NWS-FEMA team; citizens know they can count on timely, accurate warnings and actionable instructions needed to keep them safe
- Warning delivery focused on those within the threat area, and messages are communicated clearly

Weather Ready Nation

Flexible Response to Meet Contingencies

- **Provide superior decision support and foundational information services**
 - *NWS will capitalize on our unique, local relationships with Core Partners to help them to better prepare communities for extraordinary events*

- **Empower our workforce**
 - *Emergency Response Specialists are accessible on-site and through remote technologies to provide Impact-based Decision Support Services*
 - *Workforce is trained and equipped to meet society's evolving needs*

- **Invest in Science and Technology**
 - *NWS utilizes state-of-the-art technology and cutting-edge science to provide the best service possible*

How It's Different

Where We've Been

•We issue pre-formatted forecasts and warnings; people use them or adapt them to make decisions

•***PRODUCT-CENTRIC***

- Forecast and warning products
- Schedule driven
- Rigid, rule-based thresholds for issuing watches and warnings

Where We're Going

•We support key decision makers by offering local expertise; we consult and interpret information

•***CUSTOMER-CENTRIC***

- Forecast and warning information
- Impact driven
- Evolving services; focus on customer needs and thresholds

A Changing World

High Impact Events of 2011

- Typically, 2-3 disaster events occur in a given year which individually produce damage costs to the U.S. economy exceeding a billion dollars
- In 2011, a record 12 such events occurred
- There were hundreds of weather-related fatalities despite accurate, timely warnings
- Community vulnerabilities are increasing

Key Issues for NWS

For Building a Weather Ready Nation

- **How to team up with trusted core partners to deliver more effective services and offer real value to Americans in light of the changing landscape**
- **How to train and prepare in the proper skill sets needed to operate in a collaborative decision support culture**

Decision Support Continuum

DSS is not new but the demand for ICS support is growing. DSS covers a large spectrum, ranging from traditional products to interactive support such as chat, conference calls or customized briefings, all the way to on-site support at an EOC or IMT setting.

Factors Critical to Success

- Collaborative partnerships
- Enhanced decision making
- Risk communication skills
- DSS focus at every level

National Operations Center

- **Based at NWS HQ near DC**
- **Defines nationwide decision support model**
- **Coordinates with national interagency counterparts to enhance emergency operations**
- **Serves as central point of contact for nationwide high-impact weather and hydro events**
- **Informs NOAA senior management, as well as DOC, FEMA, and White House**

Regional Operations Centers

- Based at each of six regional headquarters
- Coordinate with counterparts and external partners to enhance emergency operations
- Serve as regional points of contact for high-impact meteorological and hydrological events
- Orchestrate and synthesize field operations for long-duration events, espec. on-site deployments
- Inform NWS senior management, NOAA, and DOC

Local Office Operations

- **Information vs. Product**
- **Impact vs. Phenomena**
- **Collaboration vs. Coordination**

Individual Skill Sets for DSS

Forecasting Expertise AND...

- Knowledge of ICS Operations/Terms
- Importance of Consistent Messaging
- Alignment of Message with Impacts
- Ability to Adapt to Incident Needs
- Plain Language Communication Skill

...expect mostly stratiform precipitation under the deformation zone...

Wait...Whuutt?
So, is it gonna rain?

Operations Proving Ground

Vision: Prepare today's forecasters for tomorrow's Weather Ready Nation

- **Effective transfer of research-to-operations to ensure world-class forecast services**
- **Operations-to-research feedback loop, optimizing limited resources to focus new S&T discoveries**
- **Capabilities tested in realistic ops environment, with partner involvement; assess human factors, work flow, communication, collaboration issues, as well as S&T aspects, prior to field deployment**
- **End game: Timely, appropriate protective actions and response by public , fewer fatalities, lower mitigation costs, more rapid post-event recovery**

Prototype DSS Boot Camp

One-Week In-Residence Workshop

- **Highly participative; groups engaged in discussion and discovery**
- **Practice assessing risk as function of both hazard and vulnerability**
- **Core partners involved in planning and facilitating simulations**
- **Three scenarios:**
 - *Urban tornado*
 - *Inland oil spill*
 - *Major flood*

The Boot Camp Experience

The Most Important Lesson

*Partner Involvement was Crucial
Drew highest ratings on feedback surveys*

EM Partner Endorsement

“This program’s goal is very exciting. Growing the number of qualified NWS emergency response specialists will be a huge benefit to those of us who lead disaster recovery teams and manage emergency support functions.

Working together to train as though we’re on an incident really builds camaraderie and understanding; and it accelerates the learning curve.”

-Kevin Brown, Mobile EOC Team Leader, Cole County MO

Decision Science Research

Collaborative teams tend to make more effective risk reduction decisions than individuals. *

*Decision Sciences Journal
Volume 32, Issue 4 (2007)*

What's Next

- **Complete hiring of staff for OPG**
- **Build out mock WFO and EOC**
- **Establish governance processes in coordination with research test beds**
- **Run demonstration evaluation with new NWS ERS personnel**
- **Develop and execute full schedule of reviews and ORE sessions for FY13**

Outcomes

- **America is a Weather-Ready Nation through superior impact-based DSS**
- **By integrating NIMS into its operating picture, NWS is embraced as a valuable partner on the emergency preparedness and response team**
- **Together we succeed in saving more lives and enhancing the U.S. economy**

Questions?

Comments?