Concept of operation RNLAF; "SCENARIO FORECASTING"

Military Operations


Recourses


- Assets
- Exercise areas


Operations

- Multinational
- More complex


Planning

- Time increases
- Becomes crucial


Weather Support


ECMWF Deterministic and HRES limited area model


and up SCENARIO FORECASTING


SCENARIO FORECASTING


ECMWF 500hPa Clusters (max 6)


Forecaster in the loop (FITL)

- 1. Select area of interest (AOI)
- 2. Define area/mission key parameters


Automated product don


Automated product generation (APG)


- 1. Selected AOI
- Defined area/mission key parameters


FITL - 2


- 1. Merge area/mission similar area/mission solutions
- 2. Merge ECMWF clusters
- 3. Produce APG and FITL Forecasts
- 4. Present limited amount and familiar products to customer


Solution 2


Lesson Learned

Guide your customer:

- 1. don't confuse them, limit options;
- 2. use familiar products;
- 3. let them make the decisions.


RNLAF Joint Meteorological Group