Notes from the TWENTIETH FORMAL CEOP Teleconference ON Model Output Data Issues HELD ON 25 MAY 2005

(FINAL 29 JUNE 2005)

1.
INTRODUCTION

The 20th CEOP Model Output Teleconference took place on Wednesday 25 May 2005 at 13:00 UTC. The discussion focused mainly on the current status of NWPCs and their issues related to the model output data management. Among other concerned issues, a draft of the acknowledging letter from WCRP, which is intended be sent to NWPCs, was introduced and discussed. The group was also informed of the data integration services issues.

Participants

The participants were:

Toshio Koike

 Tokyo, Japan; CEOP Lead Scientist

Mike Bosilovich

 Greenbelt, Maryland, USA; Representing GMAO at NASA GSFC
Ken Mitchell

 Camp Springs, Maryland, USA, Representing NCEP
Sid Katz

 Camp Springs, Maryland, USA, Representing NCEP

John Roads

 La Jolla, California, USA; Head of ECPC
Alex Ruane

 La Jolla, California, USA; Representing Scripps, ECPC

Hiroko Kato

 Maryland, USA; Representing GLDAS/LIS
Lawrie Rikus

 Melbourne, Australia; Representing the BMRC

Paul Earnshaw

 Exeter, UK; Representing, The Met Office

Pedro Viterbo

 Reading, UK; Representing ECMWF
Frank Toussaint

 Representing Max Planck Institute Hamburg, Germany

Hans Luthardt

 Representing Max Planck Institute Hamburg, Germany

Burkhardt Rockel
 Geesthacht, Germany; Representing GKSS
Dr. Gopal

 New Delhi, India; Representing NCMRWF

Hiroto Kitagawa

 Tokyo, Japan; Representing JMA
Osamu Ochiai

 Tokyo, Japan; CEOP WGISS Test Facility (WTF) Implementation Team Member
Ben Burford

 Tokyo, Japan; CEOP WGISS Test Facility (WTF) Implementation Team Member

Ken McDonald
 Greenbelt, Maryland USA; Representing CEOP WGISS Test Facility (WTF)
Yonsook Enloe
 North Carolina, USA; Representing CEOP WGISS Test Facility (WTF)
Petra Koudelova
 Tokyo, Japan; CEOP Coordination Support Function
Sam Benedict
 San Diego, California, USA; Representing International CEOP
Drs Paul Houser (Representing GLDAS/LIS), Steve Williams (Boulder, Colorado, USA; Representing UCAR/JOSS/CEOP Data Management), Stephane Belair (Dorval, Canada; Representing the Meteorological Service of Canada, MSC), Sin Chan Chou (Cachoeira Paulista, Brazil; Representing CPTEC), and Rick Lawford (Silver Springs, Maryland, USA; Representing GEWEX and IGWCO) were not available for the call.
2.
NEXT CONFERENCE CALL

The next, 21st CEOP Model Output Teleconference is proposed to take place on Tuesday 19 July 2005. Koudelova has action (A1) to inform the group of the details of the next call nearer to the time of the call and together with Benedict to coordinate the origination of the call from the USA (action A1a).
3.
MODEL OUTPUT DATA GENERAL ISSUES

3.1 Opening

Benedict and Koike welcomed everyone on the call and introduced timeline of the discussion that was distributed to the participants prior to the call.

3.2 Letter to NWPCs

(3.2a)
Benedict initiated discussion on the acknowledging letter for the NWPCs in appreciation of their contributions through CEOP Phase 1 and asking them for their continued support into Phase 2. The letter was drafted on behalf of Dr. David J. Carson as Director of WCRP and the draft was provided to NWPCs spokespersons before the call. Benedict explained the concept of the letter that includes a main body, which is dedicated to the acknowledgement for the support during CEOP Phase 1 and appeal for help through Phase 2, and an Attachment introducing achievements of CEOP and a background for CEOP Phase 2. The NWPCs spokespersons were asked to comment on the letter whether: (i) its content and form is appropriate, (ii) they feel that it is desirable to send such a letter to their specific center management and if yes, to whom it should be addressed, (iii) more input in their specific fields should be included.

(3.2b)
Roads suggested that a list of all addressees be attached to the letter in order to inform a reader of individuals, who have received it. Mitchell added that it would be also good to list all of the currently participating centers in order to show the reader that a broader international cooperation is assured. Furthermore, he pointed out that it would be useful to mention that implementation strategy of CEOP Phase 2 is delineated in the Implementation/Science Plan (hereinafter Plan). In reaction to the suggestion that a link to the draft of the Plan be mentioned, Benedict explained that the draft was still very preliminary and undergoing major revisions at the current stage and, therefore, it was preferable to circulate it only within a smaller group of people involved in the drafting/revising process. In this context, Bosilovich proposed and the participants agreed to that a higher-level link to the Tokyo CEOP office is presented in the letter in order to provide a reference to a source of further information.

(3.2c)
It was also suggested that integrated data function be emphasized to demonstrate some of the benefits ensuing from cooperation under the CEOP framework. Mitchell noted that for this purpose, Centralized and Distributed Data Integration services should also be mentioned in the letter with proper links to the available on-line systems. Luthardt felt that it would be good to specify more clearly in the letter that continuous data series without gaps between CEOP Phase 1 and Phase 2, i.e. from 2002 to 2010, are desirable. In this context, Roads pointed out that concerning the continuous provision of model data a discussion would be necessary to evaluate the current status and the whole framework of NWPCs involvement as it has been established over the Phase 1 before setting model output requirements for the next phase in order to make the process as effective as possible. It is also important to identify scientific goals and based on these goals to designate a comprehensive list of requirements for model data and specific actions requested from centers. Roads emphasized that there already was available a large amount of data, which could and should be exploited to accomplish various studies on energy and water cycle issues.

(3.2d)
Benedict and Koudelova have action (A2) to revise the letter by addressing these comments and suggestions. All of the NWPCs spokespersons including Rikus, Viterbo, Kitagawa, Gopal, Ruane, Roads, Rockel, Mitchell, Katz, Bosilovich, Kato, Earnshaw, Chow, and Belair were asked to provide mailing addresses of desirable addressees (if any) at their respective centers (action A3).

(3.2e)
Benedict voiced that even though this letter did not apply for MPI, an earlier letter of support had been drafted and sent to Dr Lautenschlager for his use in promoting the M&D group efforts on behalf of CEOP to the German funding agencies. It was agreed, therefore, that another letter was not necessary at this time.

4.
CURRENT STATUS OF NWPCs AND MPI ARCHIVE

4.1 BMRC by Lawrie Rikus

(4.1a)
Rikus reported that progress was continuing in support of CEOP data processing at their center but that due to reorganization of their modeling group and several technical issues some of the work had recently been delayed.

(4.1b)
He appreciated the acknowledging letter (Letter) in its current form and suggested that it be sent to their center.

4.2 ECMWF by Pedro Viterbo

(4.2a)
Viterbo advised the group that half of the operational MOLTS data has been processed and would be provided in the ascii format with proper documentation on it. ERA 40 gridded output is available for the build-up phase up to August 2002 and further data is being processed. Viterbo further reported that ECMWF had an intention to carry out an interim reanalysis from 1999 onward up to the real time, which would be end of the year 2005, but the task would probably not be accomplished before the spring 2007 due to limited resources. He also informed the group that a paper summarizing ERA 40 reanalysis was undergoing final revision and would be submitted in mid-June. Participants are welcome to ask Viterbo to send them the revised draft.

(4.2b)
Viterbo voiced that he would welcome if the Letter was sent to ECMWF in the revised version that would reflect suggestions summarized in Section 3.2 above.

4.3 JMA by Hiroto Kitagawa
(4.3a)
Kitagawa reported that JMA was planning to evaluate the quality of their model output data by using the University of Tokyo (UT) data archiving system. In the first stage, the group will focus on MOLTS data and carry out comparative analyses of MOLTS with corresponding in-situ time series.

(4.3b)
Kitagawa felt that it would be good to send the Letter to JMA.

4.4 NCMRWF by Dr. Gopal

(4.4a)
Gopal informed the group that the gridded output data up to September 2004 was sent to MPI and they were currently focusing on processing the MOLTS data.

(4.4b)
He pointed out that he would appreciate if the Letter was sent to NCMRWF.

4.5 ECPC by Alex Ruane and John Roads

(4.5a)
Ruane reported that there was not major update in terms of data provision. Their group is now focusing on scientific issues utilizing the produced model data in diurnal cycle studies.

(4.5b)
Roads voiced that he would welcome if the revised version of the Letter was sent to the ECPC management.

4.6 GKSS by Burkhardt Rockel

(4.6a)
Rockel advised the group that a new person was appointed to assist him in processing the data. She (the new co-worker) extracted GCM MOTLS data and compared these series with results of regional models transferability studies. Rockel voiced that the results were encouraging and a report on this study would be available soon.

(4.6b)
Rockel further reported that the model output data up to the end of 2004 was available and preparation for transfer to the MPI archive is underway. The group is working on conversion of the gridded output to a common grib format.

(4.6c)
Rockel also mentioned that he attended the GCSS meeting in mid-May and was approached by individuals, who were interested in CEOP products, particularly in cloud characteristics for MOLTS sites. Rockel felt that cooperation with GCSS group is a good opportunity to demonstrate benefits resulting from CEOP activities. Benedict concurred and emphasized that it was very important to pursue CEOP’s interconnections with other GEWEX groups and report on such activities.

4.7 NCEP by Ken Mitchell and Sid Katz

(4.7a)
Mitchell reported that NCEP was planning a major modification to their global model, which is the source of the data provided to the MPI archive. The following upgrades would be implemented at the end of May:

(i) Increase of spatial resolution from T254 to T382 (35 km), while maintaining vertical resolution of 64 levels

(ii) Upgrade of the LSS to a NOAH land model that has long been used operationally in regional models and reanalysis (LDAS)

(iii) Dynamics CS model and modified treatment of gravity wave drag

Mitchell pointed out that the spatial resolution of the global gridded product provided to the MPI archive, i.e. 1 degree, as well as the format of the data (grib) would remain the same. A few changes in the output format are related to the new LSS, e.g. increase of the number of soil layer states.

(4.7b)
Mitchell further reported that transfer of NCEP GCM products to the MPI archive continued beyond the CEOP Phase 1 period. He mentioned that MOLTS data was and would be provided in ascii format and their conversion into the netcdf format would not be viable in near future. Concerning the NCEP reanalysis output, it was delayed due to the focus on implementation of the changes in the global model but the group plans to continue with the reanalysis and the data for EOP3 and EOP4 will be provided.

(4.7c)
Katz reported that in cooperation with MPI group they were working on the updated version of the MOLTS data format that was induced by the changes in the model, e.g. increase of surface output variables. In addition, the site characteristics table for NCEP MOLTS data is being updated to reflect the changes associated with the upgraded system.

(4.7d)
Mitchell appreciated the Letter and asked that the revised version be sent to NCEP. He emphasized that it would be very helpful for assuring their further participation in CEOP Phase 2.

4.8 GMAO by Mike Bosilovich
(4.8a)
Bosilovich informed the group that GMAO was going to implement a new version of the reanalysis system that would presumably be in operation by the end of 2005 or beginning of 2006. A reanalysis from 1979 onward is targeted but it is possible that more than one stream will be in process, which would allow for a near term stream is run from 1998~2000 to present. The latter stream is expected be initiated in the middle of 2006 and the output of this run contributing to both CEOP Phase 1 and Phase 2 will be provided to CEOP.

(4.8b)
Bosilovich voiced that he would welcome if the Letter was sent to GMAO management and would provide addresses of suitable recipients.

4.9 GLDAS by Hiroko Kato

(4.9a)
Kato reported that a new 1-degree global simulation using an upgraded version of the driver was accomplished for the whole period of CEOP Phase 1 so that the version 2.6 of the NOAH LSM was employed for EOP1 and EOP2, and NOAH 2.7 was used for EOP3 and EOP4. Kato mentioned that MOLTS data was extracted from the global output of this simulation and analyses of these MOTLS versus in-situ data were underway. She pointed out that their team considered reprocessing of the whole Phase 1 period (EOP1 through EOP4) by using NOAH 2.7 as well as other long-term runs carried out by employing NOAH, Mosaic and CLM land surface models. In addition, a higher resolution – 0.25 degree – simulation is being carried out in order to obtain MOLTS that would be consistent with data produced by regional LIS of a high resolution of 1 km.

(4.9b)
Kato inquired if there was a change in averaging strategy applied to in-situ observations of downward solar radiation since she felt there might be some inconsistencies between EOP1 and EOP3 data sets. It was suggested that she contact Dr Williams about this issue.

(4.9c)
Kato appreciated the Letter and suggested it be sent in its revised form to GLDAS management.

4.10 Met Office by Paul Earnshaw
(4.10a)
Earnshaw reported that their team finished processing data up to the end of 2004 and transfer of data to the MPI archive was underway. He pointed out that the Met Office would continue to provide MOLTS data to CEOP for the period between Phase 1 and Phase 2 but they would stop delivering global fields. A full contribution will be made for Phase 2.

(4.10b)
Earnshaw voiced that he would appreciate if the Letter was sent to their center.

4.11 MPI archive by Hans Luthardt

(4.11a)
Luthardt reported that more data was included in the data base since the last update and that ECPC RII model MOLTS data would be soon completed for both EOP3 and EOP4. He also mentioned that in order to achieve better accessibility of MOLTS data and assure comparability to in-situ series, an effort was being made to prepare implementation of the netcdf format. Further discussion with in-situ data archive managers is needed to accomplish this goal. In addition, a server of similar functionality as DODS servers will be installed at MPI to facilitate management of MOLTS data.

4.12 CPTEC by Sin Chan Chou (written report)

(4.12a)
Chou reported in writing that their team produced MOLTS data in ascii format for the periods: July ~ October 2001; October ~ December 2002; and January ~ February 2003 and the work on further data is in progress.
4.13 MSC by Stephane Belair (in writing)
(4.13a) Belair reported in writing that their group completed the assimilation cycle and integrations for EOP3 and EOP4 up to May 2003. In spite of unexpected issues that necessitated interruption of the CEOP related process the MSC group assumes that they may accomplish EOP3 and EOP4 before the end of 2005, or early in 2006. A sample of data is being prepared following the instructions of the MPI group and should be transferred to the MPI archive soon.

5.
DATA INTEGRATION ISSUES

5.1 Centralized Data Integration Center

(5.1a)
Koike reported that the Centralized data integration center would open its services on 1 June. However due to certain technical issues, only a limited number of users can utilize the services and, therefore, the access will only be provided to NWPCs representatives at the current stage. Koike took action (A4) to send instructions for opening an account to all NWPCs spokespersons via an email in due course. Furthermore, a web page containing such information and allowing for interactive inquiring and subscription will be established. Koike also mentioned that a new server would be installed during the actual fiscal year that would enable the provision of a complete set of services to a broad community. Koike will inform the group about the progress in this issue (action A4a).

5.2 Distributed Data Integration Services

(5.2a)
Ochiai advised the participants that the JAXA Distributed data integration system would also be available on-line from 1 June. He reported that in the first phase, the services would be provided to the CEOP group and the system would be opened to a wider scientific community in the near future. An announcement with proper instructions will be released to the CEOP community on 1 June.

(5.2b)
Burford provided detailed instructions on how to register on the system and open a user account (see Appendix 1) and introduced various functions offered by the system for analyzing CEOP in-situ, model output and satellite data. He asked the participants to try to register on the system and use its functions and inform him or other responsible persons via an email (benb@restec.or.jp; or rd@restec.or.jp) of whatever difficulties, if any, they encountered. Burford pointed out that the system included a large volume of data and it was beyond the capabilities of the WTF CEOP group to test all functions using the whole scope of the data prior to the designated date of opening and therefore, users might face various issues. It would be very helpful if the users report on these issues to the WTF CEOP group. Burford also mentioned that the system currently included most of the in-situ data and some samples of MOLTS, gridded model output and satellite data. A new DODS server is being set up that would enable inclusion of a larger volume of satellite data.
(5.2c)
McDonald advised the group that a proposal for continuous support for development of a CEOP satellite data server was submitted and acknowledged Benedict, Koike, Bosilovich, Ochiai and others for their valuable contribution to this proposal. Potential funding, which is indispensable for further work of the WTF CEOP group on this task, is expected at the beginning of the next fiscal year. Enloe voiced that the discussion was underway on cooperation with the ECHO project that could provide resources to accommodate CEOP metadata.

6.
OTHER ISSUES

(6a)
Benedict advised the group that CEOP Implementation Planning Task Team (IPTT) advanced the writing/revising process to the pre-final stage and the members on the IPTT would welcome any feedback from NWPCs spokespersons and WTF CEOP team members. In this context, the participants were asked to look at the Plan and comment on it if possible. The current version of the Plan can be found at: http://monsoon.t.u-tokyo.ac.jp/ceop/document/phaseII_plan/ and the comments should be addressed to Benedict (sam.benedict@gewex.org) and/or Koudelova (petra@hydra.t.u-tokyo.ac.jp).
(6b)
Benedict informed the participants that a writing workshop of the IPTT would be held in the Westin hotel, Orange County, USA at the eve of the 5th International Scientific Conference on GEWEX on Sunday 19 June at 12:00 – 18:00, PDT in order to finalize the draft of the Plan. Everyone on the call was encouraged to join the workshop at any time within the designated period and provide his suggestions and comments related to content and form of the Plan.

(6c)
It was announced that a CEOP Townhall Meeting would take place as a special session of the GEWEX conference on Thursday 23 June that would follow after the Poster Viewing Session. The preliminary agenda is:

1800 – 2000: Poster Viewing (Continued), CEOP Townhall Meeting, and Reception

1830: CEOP Townhall Meeting

Chair: Toshio Koike

- Toshio Koike – CEOP Phase I Accomplishments and CEOP Phase II plans

- Question and Answer Session

- Introduction of CEOP Principals

- Reception

- Virtual Tour of CEOP Reference Sites and their Environments
All participants, who plan to attend the GEWEX conference, were invited to join this important meeting.

(6d)
Bosilovich proposed that a list of titles of presentations and publications dedicated to CEOP scientific activities be prepared and presented at the CEOP Townhall Meeting in order to demonstrate that CEOP includes a strong scientific component, which is linked to other scientific initiatives related to the Energy and Water Cycle. Benedict concurred and asked the participants to provide him or Koudelova with titles of such their contributions, which had been presented or published recently, as soon as possible. Benedict and Koudelova have action (A5) to prepare this list and ensure its proper presentation at the CEOP Townhall Meeting.

(6e)
Benedict informed the group that a CEOP Implementation Planning Meeting would be held jointly with the IGOS-P IGWCO theme implementation team in Paris on 27 February – 3 March 2006 and asked the participants for their kind attention to this important meeting.

(6f)
Benedict announced that Mike Bosilovich received a prestigious award for his outstanding achievements in the early stage of his scientific career. Everyone on the call congratulated Dr. Bosilovich on this high level recognition. Prof Koike spoke for the entire group by expressing the special feeling of pride that everyone is able to share in with Dr Bosilovich. The knowledge that one of CEOP’s participants has been selected to receive such an important award indicates that there is a strong core of highly talented and dedicated scientists involved in the overall effort to achieve the main goals CEOP has set for itself.
(6g)
Viterbo advised the group that he would leave the ECMWF center in October 2005. He mentioned that a new spokesperson was not designated yet but he would inform the group as soon as the person is appointed. At the least he noted that he would attempt to participate along with his proposed replacement in the next Conference Call (19 July 2005, see Section 2, above). Prof Koike wished to express the feelings of the group at the announcement of Dr Viterbo’s decision to leave ECMWF and, thereby, to finish his participation as the ECMWF Spokesperson to CEOP. He noted that Dr Viterbo’s high level of technical and scientific experience was instrumental in forming the model output component of CEOP and in moving it forward to the status of a viable and important tool for application to a number of issues related to the key science and data goals CEOP is dedicated to solving. There was unanimous agreement that Dr Viterbo would be greatly missed in the continuing evolution of CEOP. Prof Koike and the other participants on the call commended Dr Viterbo for his dedication to CEOP and wished him well in his future professional and personal life.

7.
CLOSING

Koike acknowledged all of the participants for attending the call and providing their valuable contributions, comments and suggestions. All NWPCs spokespersons and WTF CEOP team members were commended for their progress and continuous support that is indispensable for CEOP to meet its commitments. The call was adjourned at 14:50 UTC.
APPENDIX 1
Instructions for registration and use of WTF-CEOP Distributed Data Integration System

1. Users need to open an account. Please visit the following web page to register and open your account:

http://ceop.restec.or.jp/auto_pass.html

You need to enter a Login name, which can be up to 8 characters long using only the letters (a-z) and the numerals (0-9), and your e-mail address. This is an automated system, which will create a password and send it together with other information to you via an email. Only one person can perform the registration process at a time so if you are not able to access the registration page please try again in a few minutes.

2. On the left side menu of the WTF-CEOP pages is the item "User's Manual". If you click on this, you will go to our website pages that will inform you of any restrictions or problems with the system, and it also provides an online User's manual and data list for the system.

3. We would greatly appreciate it if you could register and use the system to create at least one plot of Insitu data and report any encountered issues or your comments and suggestions to us via an email at: rd@restec.or.jp or during the discussion at the time of the CEOP International Teleconference on 7 June.

4. In summary, the following websites can be referenced:
Registration for WTF-CEOP:
http://ceop.restec.or.jp/auto_pass.html

The WTF-CEOP website (password is required):
http://ceop.restec.or.jp/las/servlets/dataset

The WTF-CEOP Project CEOS WGISS website:
http://jaxa.ceos.org/wtf_ceop/
Please note that the current version is a prototype and there are still many “bugs" that need to be removed. The best way to accomplish it is to ask users to provide indispensable feedback to us. Please be such a kind user.

Thank you very much for your cooperation!

WTF CEOP Working Group
