
The Value of a TAF

Southwest Airlines and
NWS Chicago WFO

∗ Joint effort between the LOT NWS WFO and SWA Meteorology
to analyze and compare forecasting performance with SWA
operational decisions to assign a potential quantitative value to
the forecast.

∗ Looked at three winter storms in Chicago during late 2013/early
2104.

∗ Selected one storm where approximately 50% of flights were
cancelled.

The value of a TAF

∗ Compared the TAFs to observations.
∗ Scored TAFs for each 6 hour time period.
∗ Determined an Airline Operational Category.
∗ Compared the TAF 6 and 12 hour period scores to operational

activity.
∗ Reviewed forecast confidence levels through Area Forecast

Discussions.
∗ Assigned potential flight value(s)
∗ Compared forecast accuracy with flight activity.
∗ Calculated forecast values for various flight values.

Method

∗ Full Operations
∗ Airport above operating minimums
∗ No ATC flight modifications (GDP, GS, miles in trail etc.)
∗ Minimal runway plowing/treatment delays
∗ Minimal Deicing Delays

∗ Reduced Operations
∗ Airport above operating minimums
∗ Moderate runway plowing/treatment delays
∗ Limited ATC initiatives.
∗ Low to moderate deicing delays.

∗ Limited Operations
∗ Airport brief periods of below (or near below) operating minimums
∗ Frequent runway plowing/treatment delays
∗ Moderate ATC initiatives.
∗ Moderate deicing delays.

∗ Suspended Operations
∗ Airport frequently/totally below operating minimums
∗ Significant runway plowing/treatment delays
∗ Significant ATC initiatives.
∗ Significant deicing delays.

Airline Operational Criteria

∗ Evaluate and monitor the risk to operations.
∗ Size of the risk will determine both the level of

involvement, and the number of resources involved.
∗ Airline may either:
∗ Cancel total operations
∗ Cancel partial operations
∗ Run tactically – divert and refuel as necessary

Airline Storm Decision Making
Process

∗ Decision Elements:
 - Airport minimum thresholds
 - Crew duty time
 - Deicing capabilities
 - Airport operations limitations
 - Infrastructure concerns
 - Forecast confidence

Airline Storm Decision Making
Process

Forecast Points TAF Precipitation and Visibility elements

1 • FM Group - 75% correct or greater during TAF duration.

0.75 • FM Group - 50% correct or greater during TAF duration.
• TEMPO group within first 3 hours in error

0.25

• Between 25 – 50% correct during TAF duration,
• FM Group within first 6 hours in error
• Forecast of 3 Precipitation Types beyond initial 12 hours

of the TAF and didn’t occur.

0

• Less than 25% correct during TAF duration,
• If forecast calls for below airport landing minimums

(Prevailing or a FM group) within first three hours of the
TAF and didn’t occur.

Forecast Scoring Criteria

∗ TAFs received a 1 if:
∗ Spot on, no matter how far out in time the TAF was put out
∗ TAF forecast a visibility of greater than 1 mile, and actual visibility was greater than 1 mile. (i.e. TAF predicted 4 miles vis.,

METAR reported 10 miles vis.)
∗ TAF was put out more than 8-12 hours in advance and handled precip. well, regardless of visibility
∗ TAF was more than 12 hours out and was close on precip.

∗ TAFs received a .75 if:
∗ Forecast 4-12 hours out and was close with precip. (i.e. –SN vs. –SHSN)
∗ Within 10-12 hours and forecast a visibility of 1 mile or less, when actual visibility ended up being greater than 1 mile.
∗ Within 10-12 hours and forecast a visibility of 1 mile or more, when actual visibility ended up being less than 1 mile.
∗ Within 0-3 hours TEMPO group was forecast at or below 1 mile visibility, when actual visibility ended up being more than 1

mile.

∗ TAFs received a 0.5
∗ TAF put out at 0 hours advance notice and handled precip well, but got visibilities 1 mile or less wrong (i.e. TAF indicated a ½

mile vis., and actual vis. was 1 mile.)
∗ Within 0-6 hours FM group was forecast at or below 1 mile visibility, when actual visibility ended up being more than 1 mile.
∗ Was a large block of time (i.e. a 24 hour period) and was either too low or too high (relative to 1 mile) on vis.

∗ TAFs received a 0 if:
∗ Within 4 hours and got precip. wrong – not intensity (did or did not occur)
∗ Within 4 hours and predicted a vis. of greater than 1 mile when actual vis. was less than 1 mile.
∗ Within 4 hours and predicted a vis. of less than 1 mile when actual vis. was greater than 1 mile.

TAF Scoring Criteria

Winter Storm 1/3/14 – 1/5/14
Statistics

Date Daily Snowfall Daily Precipitation High Temperature
Low

Temperature
1/4/2014 2.9 0.26 33 20
1/5/2014 6.7 0.48 31 0

Winter Storm 1/3/14 – 1/5/14
Observations

Precipitation

Visibility

Drizzle Rain Rain/Snow Light
Snow

Moderate
Snow

Freezing
Drizzle

Ice
Pellets

Freezing
Rain

3 Precip
Types

1/4

1/5

1/6

Mid 1AM 2AM 3AM 4AM 5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM 11PM

1/4

1/5

1/6

Mid 1AM 2AM 3AM 4AM 5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM 11PM

Ceiling

Flight Category

Precipitation

1AM 4AM 7AM 9AM 11AM 1PM 3PM 5PM 7PM 10PM

1AM 4AM 7AM 9AM 11AM 1PM 3PM 5PM 7PM 10PM

Visibility

Timing

Winter Storm 1/3/14 – 1/5/14
NWS TAF Confidence

Low Low/Med Med Med/High High

1/3

1/4

1/5

1/3

1/4

1/5

1/3

1/4

1/5

1/3

1/4

1/5

1/3

1/4

1/5

Source: AFD

TAF Forecasts and Scores

Vicinity

Showers Rain Rain/Snow Light
Snow

Moderate
Snow

Freezing
Drizzle

Ice
Pellets

Freezing
Rain

3 Precip
Types

1 SM 3/4 SM 1/2 SM 1/4 SM

Precipitation Visibility

 03/2339Z 04/0239Z 04/0520Z 04/0858Z
Fcst

Hours precip vis Score precip vis Score precip vis Score precip vis Score
0-6 1 1 1 1

6-12 1 1 1 1
12-18 1 1 1 1
18-24 1 1 1 1

 04/1125Z 04/1557Z 04/1741Z 04/2126Z

Fcst
Hours precip vis Score precip vis Score precip vis Score precip vis Score

0-6 1 1 1 1
6-12 1 1 1 1

12-18 1 1 1 1
18-24 1 1 1 1

 04/2341Z 05/0307Z 05/0534Z 05/0902Z

Fcst
Hours precip vis Score precip vis Score precip vis Score precip vis Score

0-6 0.75 1 0.75 1
6-12 1 1 1 1

12-18 1 1 1 1
18-24 1 1 1 1

Vicinity

Showers Rain Rain/Snow Light
Snow

Moderate
Snow

Freezing
Drizzle

Ice
Pellets

Freezing
Rain

3 Precip
Types

1 SM 3/4 SM 1/2 SM 1/4 SM

Precipitation Visibility

TAF Forecasts and Scores

 05/1122Z 05/1606Z 05/1740Z 05/1932Z
Fcst
Hours precip vis Score precip vis Score precip vis Score precip vis Score

0-6 1 1 0.75 0.75

6-12 1 1 1 1

12-18 1 1 1 1

18-24 1 1 1 1

 05/2156Z 05/2329Z 06/0318Z

Fcst
Hours precip vis Score precip vis Score precip vis Score

0-6 1 1 0.75

6-12 1 1 1

12-18 1 1 1

18-24 1 1 1

Flight Operational Category

Operational Category

Full Reduced Limited Suspended

1/4/2014
Operational

Flight
Category

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

1/5/2014
Operational

Flight
Category

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

SWA Flight Operations at MDW
1/4 - 1/5/14

1/4/14

operated 1 5 5 15 10 9 9 6 17 19 12 14 17 10 6 1 1 0

canceled 0 2 0 3 0 1 0 0 0 0 0 1 1 1 0 0 0 0

diverted 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

1/5/14

operated 2 7 4 7 8 4 3 3 5 2 7 11 1 6 5 3 5 0

canceled 1 0 0 6 5 6 10 5 13 7 5 7 9 6 8 5 5 0

diverted 0 0 0 0 0 3 1 0 0 0 0 0 0 0 0 0 0 0

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

Storm Total
Operated Cancelled Diverted

240 107 6

SWA Flight Activity, Precipitation and Visibility

1/4/14
operated 1 5 5 15 10 9 9 6 17 19 12 14 17 10 6 1 1 0
canceled 0 2 0 3 0 1 0 0 0 0 0 1 1 1 0 0 0 0
diverted 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0
precip

vis

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

1/5/15
operated 2 7 4 7 8 4 3 3 5 2 7 11 1 6 5 3 5 0
canceled 1 0 0 6 5 6 10 5 13 7 5 7 9 6 8 5 5 0
diverted 0 0 0 0 0 3 1 0 0 0 0 0 0 0 0 0 0 0
precip

vis

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

Vicinity

Showers Rain Rain/Snow Light
Snow

Moderate
Snow

Freezing
Drizzle

Ice
Pellets

Freezing
Rain

3 Precip
Types

1 SM 3/4 SM 1/2 SM 1/4 SM

Precipitation Visibility

1/4/2014

operated 1 5 5 15 10 9 9 6 17 19 12 14 17 10 6 1 1 0

canceled 0 2 0 3 0 1 0 0 0 0 0 1 1 1 0 0 0 0

diverted 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0

precip

vis

Opnl Category

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

1/5/2014

operated 2 7 4 7 8 4 3 3 5 2 7 11 1 6 5 3 5 0

canceled 1 0 0 6 5 6 10 5 13 7 5 7 9 6 8 5 5 0

diverted 0 0 0 0 0 3 1 0 0 0 0 0 0 0 0 0 0 0

precip

vis

Opnl Category

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

SWA Flight Activity, Precipitation, Visibility,
and Operational Category

Vicinity

Showers Rain Rain/Snow Light
Snow

Moderate
Snow

Freezing
Drizzle

Ice
Pellets

Freezing
Rain

3 Precip
Types

1 SM 3/4 SM 1/2 SM 1/4 SM

Precipitation Visibility Operational Category

Full Reduced Limited Suspended

1/4/2014
operated 1 5 5 15 10 9 9 6 17 19 12 14 17 10 6 1 1 0
canceled 0 2 0 3 0 1 0 0 0 0 0 1 1 1 0 0 0 0
diverted 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0
precip

vis
Opnl Category
TAF 6 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0.75

TAF 12 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

1/5/2014
operated 2 7 4 7 8 4 3 3 5 2 7 11 1 6 5 3 5 0
canceled 1 0 0 6 5 6 10 5 13 7 5 7 9 6 8 5 5 0
diverted 0 0 0 0 0 3 1 0 0 0 0 0 0 0 0 0 0 0
precip

vis
Opnl Category
TAF 6 hr Score 0.75 0.75 1 1 1 1 1 0.75 0.75 0.75 0.75 0.75 1 1 1 1 0.75 0.75

TAF 12 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

Vicinity

Showers Rain Rain/Snow Light
Snow

Moderate
Snow

Freezing
Drizzle

Ice
Pellets

Freezing
Rain

3 Precip
Types

1 SM 3/4 SM 1/2 SM 1/4 SM

Precipitation Visibility Operational Category

Full Reduced Limited Suspended

SWA Flight Activity, Precipitation, Visibility,
Operational Category and TAF Scores

Forecast Value at $1500/flight
1/4/2014

operated 1 5 5 15 10 9 9 6 17 19 12 14 17 10 6 1 1 0
canceled 0 2 0 3 0 1 0 0 0 0 0 1 1 1 0 0 0 0
diverted 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0
precip

vis
Opnl Category
TAF 6 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0.75

TAF 12 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

1/5/2014
operated 2 7 4 7 8 4 3 3 5 2 7 11 1 6 5 3 5 0
canceled 1 0 0 6 5 6 10 5 13 7 5 7 9 6 8 5 5 0
diverted 0 0 0 0 0 3 1 0 0 0 0 0 0 0 0 0 0 0
precip

vis
Opnl Category
TAF 6 hr Score 0.75 0.75 1 1 1 1 1 0.75 0.75 0.75 0.75 0.75 1 1 1 1 0.75 0.75

12 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Fcst Val 6 hr 19500 19500 15000 19500 9000 20250 10125 13500 20250 15000 18000 19500 12000 11250 0

Fcst Val 12 hr 19500 19500 15000 19500 12000 27000 13500 18000 27000 15000 18000 19500 12000 15000 0

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

Forecast Value at $1500/flight
1/4/2014

operated 1 5 5 15 10 9 9 6 17 19 12 14 17 10 6 1 1 0
canceled 0 2 0 3 0 1 0 0 0 0 0 1 1 1 0 0 0 0
diverted 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0
precip

vis
Opnl Category
TAF 6 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0.75

TAF 12 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

1/5/2014
operated 2 7 4 7 8 4 3 3 5 2 7 11 1 6 5 3 5 0
canceled 1 0 0 6 5 6 10 5 13 7 5 7 9 6 8 5 5 0
diverted 0 0 0 0 0 3 1 0 0 0 0 0 0 0 0 0 0 0
precip

vis
Opnl Category
TAF 6 hr Score 0.75 0.75 1 1 1 1 1 0.75 0.75 0.75 0.75 0.75 1 1 1 1 0.75 0.75

12 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Fcst Val 6 hr 19500 19500 15000 19500 9000 20250 10125 13500 20250 15000 18000 19500 12000 11250 0

Fcst Val 12 hr 19500 19500 15000 19500 12000 27000 13500 18000 27000 15000 18000 19500 12000 15000 0

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

6 Hour TAF Value $222,375 12 Hour TAF Value $250,500

Forecast Value at $500/flight
1/4/2014

operated 1 5 5 15 10 9 9 6 17 19 12 14 17 10 6 1 1 0
canceled 0 2 0 3 0 1 0 0 0 0 0 1 1 1 0 0 0 0
diverted 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0
precip

vis
Opnl Category
TAF 6 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0.75

TAF 12 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

1/5/2014
operated 2 7 4 7 8 4 3 3 5 2 7 11 1 6 5 3 5 0
canceled 1 0 0 6 5 6 10 5 13 7 5 7 9 6 8 5 5 0
diverted 0 0 0 0 0 3 1 0 0 0 0 0 0 0 0 0 0 0
precip

vis
Opnl Category
TAF 6 hr Score 0.75 0.75 1 1 1 1 1 0.75 0.75 0.75 0.75 0.75 1 1 1 1 0.75 0.75

TAF 12 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Fcst Val - 6 hr 6500 6500 5000 6500 3000 6750 3375 4500 6750 5000 6000 6500 4000 3750 0

Fcst Val - 12 hr 6500 6500 5000 6500 4000 9000 4500 6000 9000 5000 6000 6500 4000 5000 0

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

6 Hour TAF Value $74,125 12 Hour TAF Value $83,500

Forecast Value at $2500/flight
1/4/2014

operated 1 5 5 15 10 9 9 6 17 19 12 14 17 10 6 1 1 0
canceled 0 2 0 3 0 1 0 0 0 0 0 1 1 1 0 0 0 0
diverted 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0
precip

vis
Opnl Category
TAF 6 hr Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 0.75

TAF 12 hr
Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

1/5/2014
operated 2 7 4 7 8 4 3 3 5 2 7 11 1 6 5 3 5 0
canceled 1 0 0 6 5 6 10 5 13 7 5 7 9 6 8 5 5 0
diverted 0 0 0 0 0 3 1 0 0 0 0 0 0 0 0 0 0 0
precip

vis
Opnl Category
TAF 6 hr Score 0.75 0.75 1 1 1 1 1 0.75 0.75 0.75 0.75 0.75 1 1 1 1 0.75 0.75

TAF 12 hr
Score 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Fcst Val - 6 hr 32500 32500 25000 32500 15000 33750 16875 22500 33750 25000 30000 32500 20000 18750 0
Fcst Val - 12 hr 32500 32500 25000 32500 20000 45000 22500 30000 45000 25000 30000 32500 20000 25000 0

5AM 6AM 7AM 8AM 9AM 10AM 11AM 12PM 1PM 2PM 3PM 4PM 5PM 6PM 7PM 8PM 9PM 10PM

6 Hour TAF Value $370,625 12 Hour TAF Value $417,500

∗ TAFs have significant value in airline strategic
planning decisions.

∗ TAFs can be (should be?) “scored” based on potential
impact to operations.

∗ Airline decisions are based on both the confidence
and elements of the forecast.

Summary

	Slide Number 1
	The value of a TAF
	Method
	Airline Operational Criteria
	Airline Storm Decision Making Process
	Airline Storm Decision Making Process
	Forecast Scoring Criteria
	TAF Scoring Criteria
	Winter Storm 1/3/14 – 1/5/14�Statistics
	Winter Storm 1/3/14 – 1/5/14�Observations
	Winter Storm 1/3/14 – 1/5/14�NWS TAF Confidence
	TAF Forecasts and Scores
	TAF Forecasts and Scores
	Flight Operational Category
	SWA Flight Operations at MDW�1/4 - 1/5/14
	SWA Flight Activity, Precipitation and Visibility
	SWA Flight Activity, Precipitation, Visibility, and Operational Category
	SWA Flight Activity, Precipitation, Visibility, Operational Category and TAF Scores
	Forecast Value at $1500/flight
	Forecast Value at $1500/flight
	Forecast Value at $500/flight
	Forecast Value at $2500/flight
	Summary

