Pacific Air Forces

Integrity - Service - Excellen ce

JTWC - A PACAF Perspective


Mr John H. Feckter HQ PACAF/A3OA

U.S. AIR FORCE


Overview

- PACAF AOR
- PACAF/A3OA Weather Functional Responsibilities
- Use of JTWC Products in PACAF
- PACAF/A3OA Role in Improving the TC Forecast Process
- JTWC Operational Priorities, Need for Research Community Help
- A Challenge


The AOR


PACAF/A3OA Responsibilities to JTWC

- Organize, train, and equip Air Force contribution to JTWC so they can deliver accurate, relevant and timely environmental information, products and services.
 - Funding Advocacy
 - Manning
 - Assignment actions
 - Advanced Academic Degree advocacy (one AAD active duty billet remains)
 - Manpower
 - Mil-to-Civ Typhoon Duty Officer conversions (eliminated several active duty AAD billets)
 - Systems Advocacy
 - Coordinate and advocate for increased MARK IV B capability to meet TC Reconnaissance requirements


PACAF Employment of JTWC Products

- Mission Planning and Execution
 - WFs incorporate into Mission Execution Forecast Process
 - Tanker Airlift Control Center and Air Mobility Division incorporate TC threat into Integrated Flight Management
- Resource Protection
 - 17 OWS produces TC-TAP (Tropical Cyclone-Threat Assessment Product) from JTWC bulletins
 - Onset/duration of sig winds, X-winds, 50 kt winds, precip
 - Max sustained winds and gusts
 - Closest Point of Approach
 - JTWC Warnings and TC-TAP support setting of TC-COR (Tropical Cyclone Condition of Readiness)
 - WFs brief TC-TAP to support installation-level decisions on a/c evac, protection/sheltering of personnel and property


PACAF Role in Improving the TC Forecast Process

- Validate requirements from JTWC
- Annual call for AFIT thesis topics; they do get operationalized into JTWC processes:
 - Patla's dissertation "Influence of TUTT Cells on Track and Intensity of Tropical Cyclones"
 - Payne and Kehoe's work on "Ensemble-based Confidence Assessments for Tropical Cyclone Forecasts"
- Facilitate AF participation in multi-agency/international research projects (e.g., T-PARC)


2007-2009 AFIT Thesis Topics

- The dynamics and physics of intense hurricanes using insitu data from TCS-08 and other storms: Superintensity and Secondary Eyewall Formation
- The Impact of Dropwindsonde Data on Typhoon Track Forecasts during the T-PARC Exercise.
- Global model forecasts of 2005 Atlantic tropical cyclone formations after post-processing to account for initial intensity
- The role of subtropical intrusion in the development of Typhoon Usagi (5W) 2007
- Downstream impacts due to the extratropical transition of tropical cyclones over the western North Pacific
- A weighted consensus approach to tropical cyclone 96-H and 120-H track forecasting
- Assessment of tropical cyclone-related forecast uncertainties using a prototype ensemble prediction


JTWC Operational Priorities

Intensity guidance/rapid intensification

- TC/environmental characterization
- Genesis guidance

■ Structure guidance


Research Community Help

Need research community support

Top priority is intensity/structure...need

improved:


Specification of cyclone structure (wind strength and distribution)

- Satellite-based intensity/structure estimates
- Forecast techniques for cyclone intensity/structure changes over time
- Climate change influence on cyclone tracks / intensities
 - Impacts on strategic / failing states (e.g., Africa, Indian Ocean)


Summary and a Challenge

- Typhoon warning capability critical to warfighters in Pacific/IO
- Must continue to work JOINTLY to improve forecast and warning accuracy
- Will take research and operational focus using technology as the enabler


Questions?

E-Mail:

john.feckter@hickam.af.mil

DSN (315) 448-1482 Comm (808) 448-1482