

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION


Regional Climate Services

Eileen L. Shea
NOAA National Climatic Data Center
CPASW; March 2010


The Rising Demand for Climate Services


Commerce

Coasts

Recreation

Ecosystems


Hydropower

Farming


Wind Energy

Private Sector


Meeting the Rising Demand for Climate Services

- 1. NOAA's existing framework is not optimized for climate service delivery.
- 2. To meet climate service demands, NOAA must:
 - Connect users to existing climate products and services
 - Provide understandable, usable and accessible climate information
 - Actively engage users in service development.
- 3. NOAA must maintain leadership in observing, research, modeling and assessments, while delivering climate services

o"If America is to avoid the most damaging effects of climate change, we have to first understand it – and that is where the Department of Commerce is instrumental." - Secretary of Commerce, Gary Locke


NOAA's Strategic Climate Goals

- 1. Delivery of Sustained & Effective Services
- 2. Promoting Collaborative Partnerships
- 3. Advancing Climate Science

Continue to *Build, Evaluate and Adapt*NOAA's Core Competencies in Three Key Strategic Areas


NOAA commits to providing critical assets in science and service to a Federal partnership


Information Delivery and Decision Support

NOAA uses its national and regional infrastructure to deliver climate services today

Assessments of Climate Change and Impacts

NOAA is a leader in national and regional climate impact assessments Over 70% of Federal IPCC AR4 WG1 authors were from NOAA

Climate Change Research and Modeling

Internationally recognized models of the global climate

Climate Observations and Monitoring

NOAA operates over 90 observation and monitoring systems NOAA is mandated to monitor and provide access to climate data and information


Security


Forestry


Water


Health


Infrastructure


Global


Land Management


Oceans


Energy


Other

NOAA Climate Service Proposal

VISION

NOAA Envisions an Informed Society
Anticipating and Responding to
Climate and its Impacts

MISSION

Inform mitigation and adaptation decisions needed to respond to the impacts of the changing climate

Support decision makers regionally to globally, on time scales of weeks to decades, in areas including public policy, resource management, infrastructure investment, business development, and decisions of individuals in their daily lives

GOALS

Continue to Build, Evaluate and Evolve NOAA's Core Competencies in Three Key Areas:

- Deliver Sustained & Effective Services
- Promote Partnerships
- Advance Climate Science


NOAA's Role in a National Strategy


International:

- All nations must recognize the need for climate services, and continue on the progress made at the WCC-3.
- NOAA is internationally recognized as advancing the state of climate knowledge, for leadership in GEOSS, and is viewed as critical to developing regional scale impact assessments.

National:

- All agencies must consider climate change impacts as it relates to their mission areas, and commit to work within a cooperative and collaborative interagency strategy.
- NOAA provides core capabilities to national climate services through NOAA's decades of expertise in observing, monitoring, research, modeling, assessments, and existing service delivery structures.

Regional:

- All agencies must engage in a Regional Climate Service Enterprise to ensure users have the climate information they need.
- NOAA's regional service capacity, with over two centuries of experience, is delivering services today through public and private partnerships, and is ready to engage in the national climate service strategy.

Federal Regional Climate Service Enterprise

Connecting Science, Services and People

State and Local Engagement, Education & Service Delivery

- Weather Forecast Offices
- •Sea Grant Education & Extension
- Marine Sanctuaries, Monuments& Estuarine Reserves
- River Forecast Centers
- Data Centers
- •DOC Commerce Connect (in development)
- •Other agencies (e.g., National Science Foundation, Dept. of Education, Health & Human Services, Dept. of Energy, Dept of Interior, Dept of Agriculture)
- •Dept. of Agriculture Extension
- State Climatologists
- •Federal Protect Area Programs
- USGCRP Climate Literacy Partners
- •Etc...

Regional Climate Services Partnerships

- •NOAA Regional Climate
- **Service Programs**
- •Weather Service Regions
- •Regional Climate Centers
- Coastal Services Center
- River Forecast Centers
- Regional Collaboration Teams
- Data Centers

•Relevant Regional Offices from other agencies (e.g., Environmental Protection Agency, Dept. of Agriculture, Dept. of Interior, Health and Human Services, Dept. of Transportation, Dept of Energy, etc.)

USER ENGAGEMENT

- •Development, Delivery & Evaluation of Products & Tools
- Understanding and Transla

User Needs

Informing ProgramRequirements

Government
Private
Sector
Academia
NGO's

Regional Climate Science

- •Regional Integrated Science & Assessments (RISA)
- •NOAA Labs
- •Sea Grant
- Cooperative Institutes
- Applied Research Centers
- Data Centers

•Other agencies (e.g., National Aeronautics and Space Administration, Dept. of Interior, Dept. of Agriculture, National Science Foundation & other USGCRP agencies)


State, Local and Tribal Engagement, Education & Service Delivery


- Build a robust, service-centric program that ensures that users are actively engaged in service development through sustained engagement, dialogue and collaboration with users
- Improve the integration of climate science and services across the nation's climate service enterprise by promoting partnerships that leverage the assets of all levels of government, academia, NGOs and the private sector


Regional Climate Products and Services


- Develop, deliver and communicate problem-focused products, information services and decision support tools
- Connect users to existing climate products and services while continuing to develop new, authoritative, reliable services


Regional Climate Science


- —Support decision-making by providing place-based information and assessments that advance understanding of regional and sectoral climate impacts and risks in coordination with USGCRP and other national and regional programs
- Promote scientifically-based adaptation and mitigation support by building and integrating NOAA's climate science capabilities


Regional Climate Services Enterprise: A Conceptual Pearl


Regional Climate Services OP: A NOAA View


NOAA Partners

NCS Keystone Partners


Establishment of New Regional Positions


- NOAA has created 6 new Regional Climate Service Director positions
- Announcements are posted on USAJOBs (February 9th, 2010)
- The primary functions include:
 - Responsibility for providing leadership in the development of an integrated NOAA program of climate services on a regional scale that responds to the needs of stakeholders and draws upon agency-wide assets and capabilities.
 - Management of the development and execution of a Regional Climate Services Strategic Plan that combines the unique assets and special capabilities of NOAA programs working with regional partners in other Federal agencies, state, local and tribal governments, universities, the private sector and NGOs.