

Aviation Weather Training in NOAA/NWS

Friends and Partners of Aviation
Weather

August 8, 2012

Cyndie Abelman

Chief, Aviation Weather Services
NOAA/NWS

History

- Training is cornerstone for improvements in our products and services
- Aviation is proactive in providing training
 - We work closely with COMET on course development
 - Distance Learning Aviation Course
 - Designed to improve TAFs
 - DLAC 1: Forecasting Fog/Low Stratus for Aviation Operations
 - DLAC 2: Producing Customer-Focused TAFs
- Past training focused on improving scientific knowledge, we're now looking at improving our communication of the information

New Topics

- New topics in training result in more prepared workforce
- Working to fill training void on topics which are rare but could significantly impact aviation
 - Volcanic Ash: Impacts to Aviation, Climate, Maritime Operations, and Society
 - Space Weather Impact on Aviation
- Focusing on continuous education of the workforce
 - Updating the Weather Impacts to the National Airspace System training

External Drivers

- ICAO
 - Requires Meteorological Authorities and Providers to have a Quality Management System in place
 - Forecaster competency is a part of this
- WMO
 - Aeronautical Forecaster Competency defined by WMO
 - Requires Met Providers to confirm forecasters are competent to provide aviation forecasts
 - WMO Commission on Aeronautical Meteorology's Expert Team on Education and Training developed a list of competencies
 - Analyze and monitor continuously the weather situation
 - Forecast aeronautical meteorological phenomena and parameters
 - Warn of hazardous phenomena
 - Insure the quality of meteorological Information and Services
 - Communicate meteorological information to internal and external users

Professional Development Series (PDS)

- Team of WFO and CWSU meteorologists building PDS
- PDS summarizes all knowledge, skill and abilities to perform successfully as an NWS aviation forecaster
- PDS will drive training development for aviation forecasters
- Five Professional Competency Units (PCUs) comprise the Aviation PDS
 - PCU 1: Coordination and Communicate with Aviation System Operational Partners
 - PCU 2: Continuously Assess and Forecast the Aviation Weather Environment
 - PCU 3: Produce Aviation Weather Information and Services
 - PCU 4: Perform Outreach to Aviation Community
 - PCU 5: Ensure the Quality and Value of Aviation Meteorological Information and Services
- Aviation PDS has strong linkage to WMO Aeronautical Forecaster Competencies

NWS Support to FAA

- CWSU/ATC Training Library
 - Former team member at NWS Office at the FAA Academy is providing training materials for the CWSUs
 - Contents are brief and can be adjusted to accommodate local weather
 - Provided to all CWSUs to be used to provide training at their local facilities
 - We strongly encourage our CWSUs to work with their ARTCC training to be engaged in weather training
 - It's a part of our Site Review Checklist
 - Topics include
 - Hazardous Weather – Winter
 - Hazardous Weather – Summer
 - Future Releases
 - Fundamentals of Weather
 - METAR/SPECI and PIREPs
 - Aviation Weather Forecasts and Advisories
 - WSR-88D Weather RADAR
 - Weather Satellite
- Other topics can be included when requested

NWS Support to FAA

- FAA Academy
 - NWS provides 2 meteorologists at the FAA Academy
 - Update curriculum
 - Flight Service for Alaska
 - En Route and Tower
 - Classroom training when requested

Thank you

