On the Cost and Benefits of Meteorological Satellite Systems

Lars Peter Riishojgaard

WIGOS Project Manager, WMO

Chair, OPAG-IOS

WMO Commission for Basic Systems

Overview

- A quick look at money and weather forecasting
 - Anecdotally: A tale of two hurricanes
 - Macroscopically: weather, weather forecasting and the US economy
- Enabling capabilities for weather prediction
 - Role of NWP and NWP diagnostics
- Impact of satellite data
- A dollar value on observations?

A Tale of Two Hurricanes

Galveston Hurricane

- Landfall in Texas at 5 PM 09/08/1900
- -> \$500M (2008 dollars) in property damage
- $\sim 10,000$ fatalities (out of a population of $\sim 40,000$)
- No satellite data, no upper air network, no NWP
- Estimated Category 4 at landfall

Katrina

- Landfall (2nd) in Louisiana at 6 AM 08/29 2005
- -> \$90B in property damage (2008 dollars)
- -> 1800 fatalities (out of a population of ~1.5M)
- Extensive satellite and conventional observations, good forecast
- Category 3 at Landfall

Hurricane Katrina Track

Weather Prediction and the US Economy: A Macroscopic View

- Department of Commerce: "20% of overall US economy is weather sensitive": ~\$3 trillion/year
 - Impact to air and surface transportation, agriculture, construction, energy production and distribution, etc.
- Assume that <u>half of this is "forecast sensitive"</u>:
 \$1.5 trillion/year
- Assume that the <u>potential savings due to weather</u> <u>forecasting amount to 5%</u> of the "forecast sensitive total": <u>~\$75B/year</u>

A Macroscopic View (II)

- Assume that the <u>savings are distributed linearly</u> over the achieved forecast range for the global NWP system:
 - 0 h useful forecast range => \$0 in savings
 - 336 h useful forecast (two weeks maximum predictability) range => \$75B in savings
- This implies that the value to the United States economy of weather observations, dissemination, forecast products and services is >200M per hour of forecast range per year!

The Global Picture

- The amount of \$75B/year is one estimate of the magnitude of the total potential socioeconomic benefit of weather prediction activities to the US economy
- Scaling exercise, using World Bank (2011) numbers:
 - Annual GDP of United States: ~\$15T
 - Annual GDP of all nations combined: ~\$70T
 - Assuming on average (i) equal sensitivity to weather, and (ii) equal potential benefits from ability to predict across all nations, we get an estimated
 - \$75B *(\$15T/\$70T) = **\$350B** as the total global potential benefit of weather prediction activities (indicating a likely range of \$100B to \$1T

Weather Prediction Enabling Capabilities

- Observing Systems
- 2. Dissemination Systems
- 3. Numerical Weather Prediction
 - Science (modeling, data assimilation)
 - High-end computing
- 4. Service Delivery
 - •1, 2 and 3 are of a <u>foundational</u> nature, with 1 representing the single largest expenditure, and 3 providing a powerful diagnostics capability

NWP requirements for upperair data coverage

ECMWF Data Coverage (All obs DA) - AMSU-A 25/Jul/2012; 06 UTC Total number of obs = 720247

- 106650 Noaa16 - 163413 Noaa18 - 118770 Melop - 81750 Noaa15 - 0 Noaa17 - 78300 Aqua - 171364 Noaa19

Monthly Mean of No. Of Observations Daily in Global Model

FSO: ECMWF System (June 2011)

FNMOC and GMAO Observation Impact Monitoring Current Operations

Gelaro et al., Sedona May 2012

http://www.nrlmry.navy.mil/obsens/fnmoc/obsens _main_od.html

http://gmao.gsfc.nasa.gov/products/forecasts/syste ms/fp/obs impact/

No Satellite / No Conventional Data

Jung, 5th WMO Impact Workshop, Sedona 2012)

Final remarks

- The economic impact of weather is at least somewhat recognized and understood
 - In contrast, the economic impact of weather <u>prediction</u> is generally not well studied and documented
- The cost of obtaining meteorological observations is generally understood only at the national level; no reliable cost estimates available at the global level
 - Assessment of the monetary value of meteorological observations is even less developed
 - By a rough estimate, the value to US economy likely in the range of \$5B/year or more for NWP alone; this does not measure the value of direct forecast applications, of climate, ocean, land surface, atmospheric composition measurements, or of improved scientific understanding