

Growing the Space Weather Enterprise

--

Public – Private Partnering

Space Weather Workshop
Boulder, CO
April 17, 2013

Conrad C Lautenbacher Jr
CEO, GeoOptics, Inc

Agenda

- The Changing Landscape
 - Federal Government Debt and Sequestration
 - NWS Budget Execution Issues
 - American Commercial Space Weather Association (ACSWA)
 - “Weather Commission” ?
 - Visibility Within the Weather and Climate Enterprise
 - Solar Maximum
 - Increasing Government Awareness of Space Weather Issues
- Opportunities
 - Enhanced Public -- Private Sector Partnerships
 - Greater Collaboration With the Weather & Climate Enterprise
 - Working Together Never More Important
- Summary

Federal Government Debt and Sequestration

Sequestration Reduces Projected Federal Spending by 2.4 Percent

Source: Congressional Budget Office, "The Budget and Economic Outlook: Fiscal Years 2013 to 2023," February 5, 2013, <http://www.cbo.gov/publication/43907> (accessed February 6, 2013).

heritage.org

Federal Outlays

2013	-\$44B
2016	-\$110B
----	---
----	---
2022 Total	-\$1000B

Federal Government Debt and Sequestration

The Risks of Growing Entitlement Spending

NWS Budget Execution Issues

- Spending Law Violations
 - CFO and NWS Director departed
 - Budget Category System Ordered Modified for 2015
 - New NWS Director
 - Fixes include new budget category system
- Weather Ready Nation (WRN)
 - Invest in research and speed to operations
 - Improved high performance modeling & computing
 - More effective forecast and warning communications
 - A better prepared and responsive public
 - **Enhanced public -- private sector partnerships**
- Budget Restructuring
 - **Less Money (Reductions + Sequestration)**
 - New Categories:
 - **Observations; Central Processing; Analyze, Forecast, Assist; Disseminate; Science-Technology Integration**

American Commercial Space Weather Association

- Formed in 2010;
- Members:
**AER, ASTRA, CPI, CRC, EXPI, PSI,
Q-up, SAC, SEC, SET, SSI**
- Executive Committee:
**G. Crowley (ASTRA),
D. Intriligator (CRC),
R. Schunk (SEC),
K. Tobiska (SET)**

ACSWA
www.acswa.us

“Weather Commission” ?

- Weather and Climate Community Growing Concerns
 - Research and Modernization Funding
 - Increasing Impact of Severe Weather and Climate Change
 - Lack of Public Awareness
- What is a “Commission”?
 - Congressional or Presidential Mandate
 - Composed of Prominent and Knowledgeable Citizens
 - Makes Recommendations for Federal Action
- Dallas Meeting
- Washington Forum
- Space Weather Participation and Role?
 - Government and Private Sectors
 - Community Position Development

Ocean
Commission

Visibility Within the Weather and Climate Enterprise

- Presence at 2013 AMS Annual Meeting
 - AMS Short Course
 - Town Hall – Our Stormy Sun
 - 10th Conference on Space Weather
 - 2 & ½ Days of Presentations
- AMS Space Weather Enterprise Session
 - Commercial Sector Issues
 - Competition or Collaboration with Government Sector
 - Government Partnership Policies Helpful
 - Role in Interagency Agreements
 - Overall Efficiency Dictates Using Private Sector Capabilities
 - Open Competition for Government Contracts
 - AMS Commission on the Weather and Climate Enterprise (CWCE)
 - Venue for government, commercial, and academic discussions
 - Strengths
 - Regular Communication Between Sectors
 - Spirit of Collaboration
 - Open Data
 - Open discussions on Division of Duties among Sectors

Solar Maximum

ISES Solar Cycle F10.7cm Radio Flux Progression
Observed data through Mar 2013

Updated 2013 Apr 8

NOAA/SWPC Boulder, CO USA

<http://www.swpc.noaa.gov/SolarCycle/>

Increasing Government Awareness of Space Weather Issues

Responding to the Threat

- Federal Energy Regulatory Commission (FERC)
 - Notice of Proposed Rule Making (NOPR)
 - Reliability Standards for Bulk-Power System
- North American Electric Reliability Corp (NERC)
 - Joint Industry-Government Task Force
 - Redefine Primary Alerting Processes
- White House Geomagnetically Induced Currents Interagency Working Group
 - President directed moving forward with Space Weather mitigation
- National Exercise Program (NEP)
 - One of 6 scenarios for 2013-2014
- International Activities: Global threat – Global response
 - Now Included in many national risk assessments
 - Beddington-Sullivan Joint Statement -- Space Weather threats

**THE EVOLVING
LANDSCAPE OF
CATASTROPHIC
MANAGEMENT**

Opportunities

Enhanced Public -- Private Sector Partnerships

- Fewer Government Dollars
 - Agencies looking for help to meet requirements and funding
 - Some agency budgets labor intensive (fewer employees)
 - Mutual Support
 - Demand increasing from both government and private sectors
 - NWS already including as part of future budget strategy
 - Potential New Products and Services
 - New Agency Needs could be met by contracted services
 - Data Purchases
 - Commercial Radio Occultation (RO) constellation under development
- Increased public – private dialogue needed
 - Cooperative and Mutually Supporting
 - Division of Public and Private Workload
 - Meeting Needs versus Competition

Opportunities

Greater Collaboration with the Weather & Climate Enterprise

What is Space Weather Position on _____???

Legislation?

**Weather Service
Reauthorization?**

Weather Commission?

**NWS Budget
Retooling?**

Does
American Weather Industry (AWI)
imply
American Space Weather Industry (ASWI)?

**Go it Alone or Join
with the Weather &
Climate Enterprise?**

Opportunities

Working Together Never More Important!

- Battle for Resources will be Challenging!
 - Discretionary Funding Squeeze
 - No immediate funding windfall in site
 - Agreement on Priorities Critical
 - Weather and Space Weather very small players
 - Balance among Research, Operations, Warning, and Recovery
 - Balance among Sectors
- Reaction Time will be Limited
 - Authorization and Appropriation Process Irregular
 - Communication must be open and used
- Societal Priority
 - Catastrophic Events more devastating than ever
 - Government must step up to Warning, Prevention, and Recovery
- Overriding Mutual Interest !

Summary

- The Times Are “a changing”!
- Federal Deficits and Entitlement Spending are limiting Government Support
- The Weather and Climate Enterprise is feeling the pinch and increasing efforts to gain support
- ACSWA established and growing
- A major solar event could be catastrophic, but the lack of solar max “activity” limits space weather public visibility
- Government continues to increase their interest and involvement
- It is critical that we come together in the Space Weather community, and work in harmony with ourselves and the overall Weather and Climate Enterprise.

Back Up

Back Up

AMS Space Weather Enterprise Session

- Strengths of the Weather and Climate Enterprise
 - Regular communication among the sectors
 - Spirit of collaboration and cooperation with a non-adversarial approach
 - Open data: reliable, timely, consistent
 - Dividing lines among the sectors continually evolving in mutually beneficial open discussion
- Government Agency Challenges
 - Compliance with rules that require equity
 - Making decisions that impact commodity markets
 - Conducting legal interactions with advisory committees/structures
- Lessons Learned from the Meteorological Community
 - Understanding of each sector's roles vital
 - Partnership policy by government (e.g. NOAA) very helpful
 - NWS directives provide better understanding by private sector of policies and products
 - NOAA SAB EISWG includes and communicates with all sectors
 - Communication through NWS Partners, Family of Service, and other Collaborative meetings
 - The Weather Coalition, AWCIA, and NCIM advocate for federal support across sectors

AMS Space Weather Enterprise Session

- Issues and Opportunities
 - Private Sector Investments should not be compromised by government lab competition
 - Private sector efficiency in products and services should be considered by government
 - Tailored products should be solely within the purview of the private sector
 - Products already available in the private sector should not be duplicated by government
 - All government agencies should have partnership policies like NOAA
 - Private sector should have role in interagency agreements and the National Space weather program
 - Government should provide for open competition in space weather contracting
 - Government should not compete for non-federal funding – refer to ACSWA
 - AMS Commission on Weather and Climate Enterprise (CWCE) should continue to include Space Weather issues
 - Develop and maintain appropriate partnership in provision of products and services
 - Develop common operational practices for data exchange between sectors
 - Government should ensure procurement of commercial space weather services on a parallel with meteorological services procurement

ACSWA Mission Summary

Carmel Research Center, Inc.

- Provide space weather (SW) data/services;
- Provide advisory services to government;
- Provide guidance to government on tasks better provided by SW industry;
- Represent commercial providers' interests;
- Represent commercial SW capabilities Nationally & internationally;
- Develop operational SW best--practices.

Government and Industry

Learning from the Weather & Climate Enterprise

- **Products:** Tailored, “smart”.
- **Partnerships:** Successes.
- **Lines-in-sand:** Products, services.
- **Roles & missions:** Common goals.
- **Inter-agency:** Support, agreements.
- **Public Policy:** National programs.
- **Mutual support:** Congress, funding.
- **Communication:** Plans, execution.

Carmel Research Center, Inc.

SPACE WEATHER RESPONSIBILITIES

- OPERATIONS
- RESEARCH/OBSERVATIONS
- NOAA
- DoD
- NASA
- NSF

ACE

GOES-R

DSCOVR

THE EVOLVING LANDSCAPE OF
CATASTROPHIC MANAGEMENT

SPACE WEATHER IMPACTS

- ***Electric Power***
- ***Aviation***
- ***GPS Applications***
- ***Satellite Operations***
- ***Deep Space Missions***
- ***Manned Space Flight***

THE EVOLVING LANDSCAPE OF CATASTROPHIC MANAGEMENT

OTHER RECENT SIGNIFICANT EVENTS

- Oct 2003 - Loss of \$600 million ADEOS II satellite
- Apr 2010 - Galaxy-15 satellite failure
—Recovered 8 months later
- Mar 2012 – Skyterra-1 satellite knocked out for 3 weeks
- July 2012 - “What could have been”

Galaxy-15

Skyterra 1

***AN HOUR OF OUTAGE FOR A SATELLITE CAN
COST AS MUCH AS \$150,000***

**THE EVOLVING LANDSCAPE OF
CATASTROPHIC MANAGEMENT**

ASSESSING THE RISKS

U.S. DEPARTMENT OF HOMELAND SECURITY

Home Topics How Do I? Get Involved News About DHS

Home > About DHS > Organization > The Strategic National Risk Assessment (SNRA)

About DHS
The Secretary
Budget & Finance

The Strategic National Risk Assessment (SNRA)

Threat/Hazard Group	Threat/Hazard Type	National-level Event Description
Natural	Animal Disease Outbreak	An unintentional introduction of the foot-and-mouth disease virus into the domestic livestock population in a U.S. state
	Earthquake	An earthquake occurs within the U.S. resulting in direct economic losses greater than \$100 Million
	Flood	A flood occurs within the U.S. resulting in direct economic losses greater than \$100 Million
	Human Pandemic Outbreak	A severe outbreak of pandemic influenza with a 25% gross clinical attack rate spreads across the U.S. populace
	Hurricane	A tropical storm or hurricane impacts the U.S. resulting in direct economic losses of greater than \$100 Million
	Space Weather	The sun emits bursts of electromagnetic radiation and energetic particles causing utility outages and damage to infrastructure
	Tsunami	A tsunami with a wave of approximately 50 feet impacts the Pacific Coast of the U.S.
	Volcanic Eruption	A volcano in the Pacific Northwest erupts impacting the surrounding areas with lava flows and ash and areas east with ash and ash
Wildfire	A wildfire occurs within the U.S. resulting in direct economic losses greater than \$100 Million	

- 2008 National Research Council study
 - Potential loss due to widespread blackout following severe geomagnetic storm - \$1-2 trillion
- 2012 North American Electric Reliability Corp.
 - Geomagnetic storms could lead to voltage instability and power system collapse
- Probability of occurrence of extreme space weather event in next 10 years = 6 - 12%
- Space weather now included in the Strategic National Risk Assessment

Solar Cycle History

http://www.swpc.noaa.gov/SolarCycle/SC24/Baker_slide2.png

Federal Government Debt and Sequestration

