

The UK Met Office

Interests in FUTUREVOLC

London VAAC	R&D
Improved flow of information between all stakeholders (WP2/3)	Investigation of use of new types of observation to inform models (WP7/8)
Improved knowledge of Iceland eruption characteristics (WP4)	Combination of buoyant plume models with dispersion models (WP7/8)
Improved precursory information (WP6)	Impacts of resolution on model outputs (WP8)
Improved data on source terms for modelling (WP7/8)	
Improved data on erupted plumes for forecast products (WP7/8)	

Main UK Met Office activities

- WP3: Comms & supporting risk management
 - Involvement more as the VAAC end-user
- WP8: Distribution of eruptive products
 - Our primary R&D involvement
 - Range of Met Office staff involved
 - Build on existing links, but also finding out about “new” techniques used in WP7/8
- WP9: Demonstration
 - Claire is WP leader
 - Utilise VAAC experience of running exercises
 - Ensure exercises have an “operational” focus