

NATIONAL SEVERE LOCAL STORMS OPERATIONS PLAN

FCM-P11-2010

November 2010

Office of the Federal Coordinator for Meteorological Services
and Supporting Research

THE INTERDEPARTMENTAL COMMITTEE FOR METEOROLOGICAL SERVICES AND SUPPORTING RESEARCH (ICMSSR)

MR. SAMUEL P. WILLIAMSON, Chairman
Federal Coordinator

MR. THOMAS PUTERBAUGH
Department of Agriculture

DR. JOHN (JACK) L. HAYES
Department of Commerce

RADM DAVID TITLEY, USN
United States Navy
Department of Defense

DR. FRED P. LEWIS
United States Air Force
Department of Defense

MR. RICKEY PETTY
Department of Energy

MR. KEVIN (SPANKY) KIRSCH
Science and Technology Directorate
Department of Homeland Security

MR. JOHN VIMONT
Department of the Interior

MR. MARK KEHRLI
Federal Highway Administration
Department of Transportation

MR. BARRY SCOTT
Federal Aviation Administration
Department of Transportation

DR. JONATHAN M. BERKSON
United States Coast Guard
Department of Homeland Security

DR. DAVID LEA
Department of State

DR. S. T. RAO
Environmental Protection Agency

MR. DANIEL CATLETT
Federal Emergency Management Agency
Department of Homeland Security

DR. RAMESH KAKAR
National Aeronautics and Space
Administration

DR. MICHAEL MORGAN
National Science Foundation

MR. DONALD E. EICK
National Transportation Safety Board

MS. JOCELYN MITCHELL
U.S. Nuclear Regulatory Commission

MR. MICHAEL BABCOCK, Secretariat
Office of the Federal Coordinator for
Meteorological Services and Supporting Research

Front Cover Photo Credit

A composite reflectivity radar image of a severe thunderstorm in Martin County, FL, 6 March 2008, 20:42 UTC. Radar indicated a severe thunderstorm capable of producing nickel-sized hail and damaging winds. Wind observed at 97 mph. As the storm moved across the Witham Field airport area, the winds damaged several aircraft and hangars. (Courtesy of NOAA)

**Interdepartmental Committee for Meteorological Services
and Supporting Research (ICMSSR)**

Committee for Environmental Services, Operations and Research Needs (CESORN)

Joint Action Group for Severe Local Storms Operations (JAG/SLSO)

NATIONAL SEVERE LOCAL STORMS OPERATIONS PLAN

Office of the Federal Coordinator for
Meteorological Services and Supporting Research

8455 Colesville Road, Suite 1500
Silver Spring, Maryland 20910
301-427-2002
www.ofcm.gov

FCM-P11-2010
Washington, DC
November 2010

CHANGE AND REVIEW LOG

Use this page to record changes and notices and reviews.

Change Number	Page Numbers	Date Posted	Initials
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			

Changes are indicated by a vertical line in the margin next to the change.

Review Date	Comments	Initials

FOREWORD

In 1967, the Federal Coordinator for Meteorological Services and Supporting Research received an interagency request to develop the first *National Severe Local Storms Operations Plan (NSLSOP)*. This plan is the 26th version of the NSLSOP and is one of several operations plans produced under the auspices of the Federal Coordinator. This plan supersedes the 2001 version and incorporates significant revisions and changes recommended by the participating agencies through their representatives on the Joint Action Group for Severe Local Storms Operations (JAG/SLSO) of the interagency Committee for Environmental Services, Operations, and Research Needs (C/ESORN).

Because of their intensity, small spatial scale, and tendency for rapid development, severe local storms present a great challenge to both the science of meteorology and to the interagency cooperation required to disseminate warning information rapidly. This plan outlines the responsibilities of the various U.S. Federal agencies that provide meteorological services in observing, forecasting, and warning of severe local storms. It also defines meteorological terms used by the agencies preparing severe local storms forecasts and warnings; identifies operational warning criteria and procedures; and discusses communications, observations, and some public release aspects of warnings for severe local storms.

Additional information describing the warning programs of the participating agencies can be found in the following agencies' documents: Air Force Instruction 15-128, *Aerospace Weather Operations Roles and Responsibilities*; Air Force Manual 15-129, *Aerospace Weather Operations: Processes and Procedures*; Air Force Instruction 10-229, *Responding to Severe Weather Events*; National Weather Service Instruction (NWSI) 10-313, *Special Marine Warnings*; NWSI 10-511, *WFO Severe Weather Products Specification*; NWSI 10-512, *National Severe Weather Products Specification*; NWSI 10-922 *WFO Hydrologic Product Specification*; NWSI 10-801, *Airport Weather Warnings*; NWSI 10-811, *En route Forecasts and Advisories*; Marine Corps Warfighting Publication (MCWP) 3-35.7, *MAGTF (Marine Air-Ground Task Force) Meteorological and Oceanographic Support*; OPNAV INSTRUCTION 3140.24F, *Adverse and Severe Weather Warnings and Conditions of Readiness*; NAVMETOCCOMINST 3140.1L, *United States Navy Meteorological & Oceanographic Support System Manual*; and Department of Homeland Security, *The National Response Plan*.

I am grateful to all the members of the JAG/SLSO (see Appendix F) who dedicated their time, experience, and knowledge to update this plan. The plan is a testimony to the Federal agencies working together to serve and protect the citizens of the United States.

//SIGNED//

Samuel P. Williamson
Federal Coordinator for Meteorological Services
and Supporting Research

Table of Contents

CHAPTER 1	RESPONSIBILITIES OF COOPERATING AGENCIES	1-1
1.1.	General	1-1
1.2.	Scope	1-1
1.3.	Department of Commerce (DOC) Responsibilities	1-1
1.3.1.	National Weather Service (NWS)	1-1
1.3.2.	National Environmental Satellite, Data, and Information Service (NESDIS)	1-2
1.4.	Department of Defense (DOD) Responsibilities	1-3
1.4.1.	U. S. Air Force (USAF)	1-3
1.4.2.	U. S. Army (USA)	1-3
1.4.3.	U. S. Navy (USN) and U. S. Marine Corps (USMC)	1-3
1.5.	Department of Transportation (DOT) Responsibilities	1-4
1.5.1.	Federal Aviation Administration (FAA)	1-4
1.5.2.	Federal Highway Administration (FHWA)	1-4
1.6.	Department of Homeland Security (DHS)	1-5
1.6.1.	Federal Emergency Management Agency (FEMA) Responsibilities	1-5
1.6.2.	U.S. Coast Guard (USCG)	1-5
1.7.	Department of Energy (DOE) Responsibilities	1-5
1.8.	Department of the Interior (DOI) Responsibilities	1-6
1.9.	Exchange of Data, Products, and Forecasting Techniques Between Agencies	1-6
CHAPTER 2	DEFINITIONS AND CRITERIA	2-1
2.1	General	2-1
2.2	Severe Local Storm	2-1
2.3	Severe Local Storms Season(s)	2-1
2.4	Squall Line	2-1
2.5	Density/Risk of Severe Thunderstorms	2-1
2.6	Thunderstorm Intensity Categories	2-2
2.7	Funnel Cloud	2-2
2.8	Tornado	2-3
2.9	Waterspout	2-3
2.10	Flash Flood	2-3
2.11	Other Warning Criteria	2-3
2.12	Convective SIGMETs	2-4
2.13	Collaborative Convective Forecast Product (CCFP)	2-4
2.14	Special Marine Warnings (SMW)	2-4
CHAPTER 3	GENERAL OPERATIONS AND PROCEDURES	3-1
3.1	General	3-1
3.2	National Weather Service (NWS) Watch/Warning Procedures	3-1
3.2.1	General	3-1
3.3	DOD Watch/Warning Procedures	3-5
3.3.1	USAF	3-5

3.3.2 USN and USMC..... 3-6

3.4 Backup Operations for SPC and AWC..... 3-7

CHAPTER 4 COMMUNICATIONS 4-1

4.1 DOC/NOAA Communications Systems..... 4-1

4.1.1 NOAA Weather Wire Service (NWWS) 4-1

4.1.2 NOAA Weather Radio (NWR)..... 4-1

4.1.3 Emergency Managers Weather Information Network (EMWIN) 4-2

4.1.4 Low-Rate Information Transmission (LRIT) 4-3

4.1.5 Really Simple Syndication (RSS)..... 4-3

4.1.6 NOAA Family of Services..... 4-3

4.1.7 NOAAPort 4-4

4.1.8 Data Collection and Distribution 4-4

4.2 Department of Homeland Security (DHS)..... 4-5

4.2.1 Federal Emergency Management Agency (FEMA) Communications System 4-5

4.2.2 USCG Marine Weather Broadcasts Systems 4-6

4.3 Federal Communications Commission (FCC) Communications System..... 4-8

4.3.1 Emergency Alert System (EAS) 4-8

4.4 DOD Communications Systems 4-8

4.4.1 Air Force Communications Systems..... 4-8

4.4.2 Navy Communications Systems 4-8

4.4.3 Data Collection 4-9

4.5 DOT Communications Systems..... 4-10

4.5.1 Federal Aviation Administration (FAA) Systems 4-10

4.6 Interagency Shared Processing Program 4-10

CHAPTER 5 OBSERVATIONS..... 5-1

5.1 Radar Observing and Reporting Plans..... 5-1

5.1.1 General Description 5-1

5.1.2 Observing and Reporting 5-1

5.1.3 National Profiler Network..... 5-2

5.2 Rawinsonde-Observing Stations..... 5-2

5.2.1 NWS Network Stations 5-2

5.2.2 Other Network Stations..... 5-3

5.2.3 Non-network Stations 5-4

5.2.4 Requests for Special Observations..... 5-4

5.3 Lightning Detection System (LDS) 5-4

5.4 Surface Weather Observational Network 5-4

5.4.1 Land Surface Observations 5-4

5.4.2 Marine Surface Observations..... 5-5

5.5 Pilot Reports (PIREP)..... 5-7

5.5.1 Observations..... 5-7

5.5.2 Accept/Solicit Reports 5-7

5.6 Reports by Non-meteorological Agencies and Individuals 5-7

5.7 Severe Storm Surveillance by Meteorological Satellites..... 5-8

5.7.1 Geostationary Operational Environmental Satellite (GOES) 5-8

5.7.2 NOAA Polar-Orbiting Satellites 5-10

5.7.3	Defense Meteorological Satellite Program (DMSP) Polar-Orbiting System.....	5-13
5.7.4	Shared Processing Program (SPP)	5-14
CHAPTER 6	PUBLICITY	6-1
APPENDIX A	Text Product Examples	A-1
APPENDIX B	CONUS Military Bases and Corresponding Weather Forecast Offices ...	B-1
APPENDIX C	Contingency Backup Operations	C-1
APPENDIX D	State Contacts for NAWAS Network	D-1
APPENDIX E	Abbreviation and Acronyms	E-1
APPENDIX F	Members of the Joint Action Group for Severe Local Storms Operations...	F-1

Figures

Figure 3-1 Severe Weather Product Generation	3-6
Figure 4-1 NOAAPort Flow of Operational Data and Products	4-4
Figure 4-2 The National Warning System (NAWAS) is FEMA’s Operational Hotline Telephone System	4-6
Figure 5-1 Location of National Profiler Network Sites.....	5-2
Figure 5-2 Location of RAOB Sites	5-3
Figure 5-3 Civilian Airports With ASOS	5-8

Tables

Table 2.1 Types of NWS Messages - General Categories	2-3
Table 5-2a GOES and NOAA Satellite and Satellite Data Availability for the Severe Local Storms Season.....	5-14
Table 5-2b DMSP Satellite and Satellite Data Availability for the Severe Local Storms Season	5-16