Notes from the TWENTY-FOURTH FORMAL CEOP Teleconference ON Model Output Data Issues HELD ON 17 JANUARY 2006

FINAL, 6 APRIL 2006

1.
INTRODUCTION

The 24th CEOP Model Output Teleconference took place on Tuesday 17 January 2006 at 12:30 UTC. The discussed topics included (i) the upcoming CEOP implementation planning meeting in Paris, (ii) the current status of NWPCs and the MPI archive, (iii) data integration services issues, and (iv) other CEOP international issues.

Participants

The participants were:

Mike Bosilovich

 Greenbelt, Maryland, USA; Representing GMAO at NASA GSFC
Sid Katz

 Camp Springs, Maryland, USA, Representing NCEP

Ken Mitchell

 Camp Springs, Maryland, USA, Representing NCEP)

Hiroko Kato

 Maryland, USA; Representing GLDAS/LIS
Lawrie Rikus

 Melbourne, Australia; Representing the BMRC

Paul Earnshaw

 Exeter, UK; Representing UK Met Office (UKMO)

Alex Ruane

 La Jolla, California, USA; Representing Scripps, ECPC
Martin Köhler

 Reading, UK; Representing ECMWF

Beate Geyer

 Geesthacht, Germany; Representing GKSS
Ben Burford

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

Hiroto Kitagawa
 Tokyo, Japan; Representing JMA
Sin Chan Chou
 Cachoeira Paulista, Brazil; Representing CPTEC
Yonsook Enloe
 North Carolina, USA; Representing CEOP WGISS Test Facility (WTF)
Stephane Belair
 Dorval, Canada; Representing the Meteorological Service of Canada, MSC
E.N. Rajagopal
 New Delhi, India; Representing NCMRWF

John Roads
 La Jolla, California, USA; Head of ECPC
Hans Luthardt
 Representing Max Planck Institute Hamburg, Germany
Sam Benedict
 San Diego, California, USA; CEOP International Coordination Function

Petra Koudelova
 Tokyo, Japan; CEOP Coordination Support Function
Drs Toshio Koike (Tokyo, Japan, CEOP Lead Scientist), Rick Lawford (Silver Springs, Maryland, USA; Representing GEWEX and IGWCO), Matt Rodell (Maryland, USA; Representing GLDAS/LIS), Osamu Ochiai (Tokyo, Japan; CEOP WGISS Test Facility (WTF)), Ken McDonald (Greenbelt, Maryland USA; Representing CEOP WTF), Steve Williams (Boulder, Colorado, USA; Representing UCAR/JOSS/CEOP Data Management), Burkhardt Rockel (Geesthacht, Germany; Representing GKSS), Ashwini Bohra and Gopal Iyengar (New Delhi, India; Representing NCMRWF) were not available for the call, although GLDAS was represented by Dr Kato, GKSS was represented by Dr Geyer, NCMRWF was represented by Dr Rajagopal, and the WTF team was represented by Drs Enloe and Burford.
2.
NEXT CONFERENCE CALL

The next, 25th CEOP International Model Output Teleconference is proposed to take place on Tuesday 28 March 2006. Koudelova has the 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 GROUP GENERAL ISSUES

3.1 Opening

(3.1a)
Benedict welcomed everyone on the call and introduced the agenda and timeline of the discussion. He advised the group that Prof Koike could not attend the call due to an unexpected schedule conflict.

3.2 The Fifth CEOP International Implementation Planning Meeting in Paris
(3.2a)
Benedict and Koudelova provided the participants with updated information about the CEOP Paris meeting including logistics issues and the meeting agenda. It was reiterated that the meeting would be held at the UNESCO Headquarters from Sunday 26 through Tuesday 28 February followed by the joint CEOP/IGWCO Workshop on Wednesday 1 March and the IGWCO planning workshop from Thursday 2 through Saturday 4 March. It was pointed out that the session on Sunday 26 February would be a Working Group Co-chairs meeting and only those who had been specifically notified of their participation in that event should plan to attend. Further information is available at the Meeting Home Page at: http://copes.ipsl.jussieu.fr/Workshops/CEOP_IGWCO/index.html.
(3.2b)
It was proposed and agreed that a special conference call be held soon in order to discuss and finalize the detailed program of the individual sessions. Koudelova has action (A2) to advise session chairs and co-chairs who are responsible for preparation of the concrete program of their respective sessions about the call and together with Benedict to coordinate the origination of the call from the USA (action A2a). Subsequently, the special call was held on Wednesday 25 January 2006.

(3.2c)
Koudelova advised the group that brief abstracts (300 - 500 words) of the meeting contributions and the presentation files would be collected and made available through the CEOP Home Page. In this context, the participants were asked to submit abstracts if they were planning to present their contributions at the Paris meeting. The abstracts should be sent to Tetsu Ohta (ohta@hydra.t.u-tokyo.ac.jp) and Petra Koudelova (petra@hydra.t.u-tokyo.ac.jp) at the Tokyo Office.
3.3 MOLTS data format issues

(3.3a)
Benedict reiterated the outcomes and action items related to the MOLTS data format conversion issue that had resulted from the last teleconference held on 8 November 2005. He pointed out that it had been agreed that the CEOP MOLTS data would be converted into the NetCDF CF compliant format, which has various benefits for data users compare to other formats. He also mentioned that Dr Geyer had accepted the action to continue to do the conversion of MOLTS data and provide the converted output to the MPI archive.

(3.3b)
Geyer reported that the MOTLS data of six models had been already converted (ECPC, ECMWF, GLDAS, JMA, NCEP, UKMO) and other data sets were underway. The communication between Geyer and the centers has been intense and the process has been progressing well. The participants acknowledged the great efforts Geyer has been contributing on behalf of CEOP in this matter and appreciated her excellent work.

3.4 MPI status

(3.4a)
Luthardt reported that their team continued to include more MOTLS data into the data base accessible by the WTF-CEOP distributed data integration system and that the updated status of the data base had been presented at the GEWEX SSG meeting in Dakar, Senegal (9 – 13 January).

(3.4b)
Luthardt pointed out that they had changed the web interface of the archive, which affected several web addresses, and he would distribute the updated addresses in due course (action A3). He also mentioned that an open access to the CEOP data for the broader community would be established in compliance with the CEOP data policy. Basic information about users requiring the CEOP data will be archived and made available to the contributing centers.

3.5 CEOP Phase 2 “definition” for data submission

(3.5a)
A question was raised about the exact period that is understood as CEOP Phase 2 and for which the data from the centers are expected be contributed. One of the concerns is related to the years 2005 and 2006 that are a transition period between the two CEOP phases. The second concern is whether the envisioned end of CEOP Phase 2, i.e. 2010, would mean also mean end of the data submission because the further extension might not be possible for the centers. These questions were tabled for more detailed discussion at the Paris meeting.

4.
CURRENT STATUS OF NWPCs

4.1 BMRC by Lawrie Rikus

(4.1a)
Rikus reported that the work on the new model was in progress and the model could be in operation by the end of the year. In the meantime, Rikus also plans to continue work on improvement of the old version of the model and reprocess the EOP-3 and EOP-4 data with the improved version, if possible.
4.2 MSC by Stephane Belair

(4.2a)
Belair reported that the assimilation cycles and numerical integrations for CEOP had been advancing well and would be completed soon, however, additional personnel to assist with preparing data for transfer to the MPI archive that had been long anticipated had not been assigned yet and thus the data submission had been delayed. Belair mentioned that he would make effort to prepare a sample of gridded and MOLTS data and establish the data transfer routine with the MPI team in the near future (action A4).

4.3 ECMWF by Martin Köhler

(4.3a)
Köhler reported that the ECMWF MOLTS data for the period from 12/2002 to 12/2004 had been sent to the MPI archive together with metadata documentation. Moreover, Köhler has contacted Dr Geyer in terms of MOLTS data conversion into the CF compliant NetCDF format and the conversion procedure has been initiated. Köhler further reported that they would suggest several new CF standard variable names and would communicate this with Dr Geyer.

(4.3b)
Köhler also pointed out that they had found certain errors in the ECMWF 3-days forecast data but the 12 to 36-hour forecasts should be sound.

(4.3c)
In addition, Köhler voiced that it would be highly desirable to include cloud data (in-situ and satellite observation and model output) in the CEOP data base.
4.4 CPTEC by Sin Chan Chou

(4.4a)
Chou reported that most of the MOLTS data had been transferred to the MPI archive and the missing period would be delivered by the time of the Paris meeting. The MPI team is working on making the data available.

4.5 JMA by Hiroto Kitagawa

(4.5a)
Kitagawa reported that the JMA team was analyzing their MOTLS data focusing on a diurnal cycle and seasonal variations, which had lead to several interesting findings.

(4.5b)
Concerning the NetCDF conversion, the JMA group is communicating several minor issues with Geyer and the process is progressing well.

(4.5c)
The JMA team is continuing the work on validation of a new land surface scheme.

4.6 NCMRWF by E.N. Rajagopal
(4.6a)
Rajagopal reported that their group continued the work on extracting the MOLTS data and that they would contact Geyer in the matter of data conversion into the NetCDF soon. Koudelova has action (A5) to initiate such communication.
(4.6b)
Rajagopal further reported that the NCMRWF team planned to upgrade their computer system in coming March.

4.7 GLDAS by Hiroko Kato

(4.7a)
Kato reported that she had been working with Geyer on finalizing the CF convention name table for the GLDAS variables and that this work would be finished very soon.

(4.7b)
Kato further reported that the new, reprocessed MOLTS data of 1-degree resolution runs had been submitted to the MPI archive as it had been announced at the time of the last call. The new data sets replace the older product, where several uncertainties were found.

(4.7c)
The GLDAS group is now planning to process finer, 0.25 degree resolution MOLTS and submit these data sets to the MPI archive.

(4.7d)
Kato also mentioned that they had received all data needed for their pilot sensitivity study and the work progressed well. The GLDAS team considers submitting a paper on this work to the CEOP special issue.

4.8 UK Met Office by Paul Earnshaw
(4.8a)
Earnshaw reported that the model resolution upgrade had been implemented before the end of 2005. The changes in the MOLTS metadata associated with the upgrade will be addressed and provided to the MPI in due course.

(4.8b)
The UKMO team has been also focusing on the analysis of their model output using the CEOP reference site data and a paper based on this work will be submitted to the CEOP special issue.

4.9 NCEP by Ken Mitchell and Sid Katz

(4.9a)
Mitchell informed the group that the documentation on the MOLTS reference site characteristics as it pertained to the upgraded version of the NCEP GFS model had been finalized. The both documents, i.e. the table of characteristics corresponding to the old version of the model that applied to the period from 1 December 2002 12:00 UTC through 31 May 2005 06:00 UTC and the table of characteristics associated with the upgraded version of the model that has been in operation since 31 May 2005 12:00 UTC, have been distributed to the participants prior to the call and also uploaded onto the CEOP Model Output web page at http://www.joss.ucar.edu/ghp/ceopdm/model/ncep/MOLTS_points_best_pre_may05.xls (for the old version of the model) and

http://www.joss.ucar.edu/ghp/ceopdm/model/ncep/MOLTS_points_best_post_may05-2.xls (for the new version of the model.

Benedict pointed out that the NCEP material could be perceived as an example of comprehensive MOLTS reference site metadata documentation that was highly desirable for all Centers to provide.
(4.9b)
Mitchell reported that they were working with Geyer on conversion of the NCEP MOLTS into the CF compliant NetCDF format and that both versions (before the upgrade and after the upgrade) would be converted in order to facilitate model intercomparison and evaluation against the reference site data of both versions of the model.

(4.9c)
Mitchell also mentioned that validation of the new version was underway that used in-situ data from the CEOP reference sites observed during the summer 2005.

4.10 GMAO by Mike Bosilovich
(4.10a)
Bosilovich reported that their team was implementing full validation of their new system that should be run in two or three months. The plan is to carry out the validation runs for the years 2004 and 2001 firstly and then expand the validation for the complete EOP-3 and EOP-4 periods

(4.10b) In addition, the team considers processing the EOP-3, EOP-4 periods with their old analysis system.

(4.10c)
Bosilovich pointed out that the reference site data availability at CDA (NCAR/EOL) was not very satisfactory from the user point of view in terms of completeness of the EOP-3 and EOP-4 periods. On the other hand he understood that the process required tremendous effort of the data management group and that the current status was a success from the point of view of establishment of the process.

4.11 ECPC by Alex Ruane

(4.11a)
Ruane reported that the ECPC team had submitted the gridded global output as well as MOLTS data of their global model for the entire period of CEOP Phase 1 to the MPI center in the ECPC specific NetCDF format and were currently working with Geyer on the conversion to the CF compliant NetCDF format.

(4.11b) Roads reported that the output of their regional model had been also submitted to the MPI archive that covered seven continental scale experiments regions and was available for the whole CEOP Phase 1 period from July 2001 up to end of 2004.

 5.
DATA INTEGRATION ISSUES

5.1 WTF-CEOP and Distributed Data Integration Services

(5.1a)
Burford reported that the WTF-CEOP Distributed Data Integration System had been working smoothly without any reported issues for a couple of months and that all of in-situ data currently available at the Central Data Archive (CDA) at NCAR/EOL were accessible on-line through the system. Regarding the satellite data, WTF-CEOP has been successfully accessing the CEOP Satellite Data Integration Center (CSDIC) at UT and the volume of satellite data available through the system has been increasing. In addition, a new feature is being added that will allow users to select a time series of scenes aside from the current capability to display a single scene at a time. Regarding the MOLTS data, WTF-CEOP has been accessing the MPI archive smoothly. Significant volume of the MOLTS data has been added to the database and the WTF-CEOP group is now making efforts to include the new data sets onto the selection menus.

(5.1b)
Burford also mentioned that they had installed an upgraded version of the LASS software (version 6.5) on the system development machine and after the testing would have been finished, the software on the operational machine would also be upgraded.

(5.1c)
Enloe reported that the negotiation process concerned with the NASA team’s successful proposal for building a NASA satellite data access system for CEOP was progressing well and the team was planning an engineering meeting to be held in the near future that would initiate the work on the system.

6.
OTHER ISSUES

(6a)
Roads reported on the GEWEX SSG meeting held in Dakar, Senegal, 9 – 13 January 2006. The Phase 2 Implementation/Science Plan was endorsed in principle but there was concern about finishing the commitments of Phase 1, in particular reference site data. In addition, certain reservations were raised about the overlaps between CEOP and other GEWEX and WCRP activities that should be addressed in the final document. Nevertheless in general, CEOP was received very positively at the meeting.

(6b)
Koudelova reiterated that a special issue of the Journal of Meteorological Society Japan (JMSJ) dedicated to CEOP would be published in early 2007. The manuscript preparation and submission guideline is available at: http://wwwsoc.nii.ac.jp/msj/JMSJ/JMSJ_contrib.html. The due date for manuscript submission was announced to be 31 January 2006 but was subsequently postponed to 20 February 2006. The manuscripts for this special issue should be sent directly to:

Dr. Toshio KOIKE

Department of Civil Engineering, School of Engineering, The University of Tokyo
7-3-1 Hongo, Bunkyo-ku

Tokyo 113-8656, Japan
(6c)
Koudelova further reported that the preparation of the next, ninth, issue of the CEOP Newsletter was advancing well and would be published in February 2006. This volume will be dedicated to the achievements and current status of the CEOP observation and data component and thus will complement the previous editions that were focused on the results achieved by the science component of CEOP. All of the contributing authors, namely S. Sorooshian, S. Williams, S. Loehrer, M. Lautenschlager, H. Luthardt, F. Toussaint, T. Koike, O. Ochiai, B. Burford, K. McDonald, Y. Enloe, M. Bosilovich, and S. Benedict were acknowledged for timely submissions of their articles for the Newsletter.

7.
CLOSING

Benedict acknowledged the participants for attending the call and providing their valuable contributions, comments and suggestions. The call was adjourned at 14:10 UTC.
