Actions from 12th and 13th US-Europe Meetings

11.
Review of actions from 12th meeting
11.1
Actions related to United States data requirements
With reference to the sequence numbers of the requirements given in Attachment 2 the following list of actions was established:

2.2.1
INSAT imagery and cloud drift winds

EUMETSAT and NESDIS to pursue and liaise on the acquisition of imagery.

Action: EUMETSAT/NESDIS

Status: Open, parties to discuss further.

3.15
Aerosol measurements

Not available at present. The plans for provision of such data from ENVISAT and MSG missions to be explored.

Action: EUMETSAT

Status: Open pending completion of EUMETSAT study on MSG. Study is available on the EUMETSAT web site.

11.2
Actions related to European data requirements

The document presenting the combined requirements for data and products from NOAA was introduced and discussed. It is given in Attachment III of this report. With reference to the sequence number of the requirements given in Attachment V, the following list of actions was established:

1.1.3
Level 1b TOVS data

Blind orbit data from Atlantic are received at NESDIS with a delay, additional time is added since several orbits need to be processed simultaneously. In the future, blind orbit support will be provided in the framework of EPS. An interim solution should be explored with some urgency. EUMETSAT to be kept informed.

Status: Open pending launch of NOAA-16.
Action:METEO-FRANCE/

UKMO/NESDIS
1.5.1
SSM/I brightness temperatures

BUFR encoding in Washington is being checked-out in liaison with ECMWF. Additional encoding of satellite zenith angles and satellite azimuth angles are expected, but should not delay provision of BUFR encoded data to Europe.

Action: NESDIS
1.5.3
SSM/IS

The follow-on system is expected to provide data from a similar processing chain with some file structure, information content etc. NESDIS to provide information when available.

Action: NESDIS

Status: Carried Forward to new actions.

See New Actions below for update

3.1.1/2
GOES winds

Quality control information for all three types VIS/IR/WV is desirable. BUFR encoded data should be checked out. ECMWF and UKMO can provide feedback. SATOB code could be applied to thinned data only.

Action:NESDIS/UKMO/ECMWF

Feasibility of BUFR data distribution on GTS to be clarified with urgency.

Action: NESDIS/OSO/UKMO/ECMWF

Status: Open. EUMETSAT and NESDIS to co-ordinate encoding.

Action: NESDIS
5.2
NESDIS-UKMO link

The requirement backing up the link and also the data processing system at UKMO should be considered.

Action: UKMO

Status: Carried forward to new actions.

5.7
Monitoring and feedback to NESDIS

NESDIS accepts that centres only monitor and provide feedback on data which are used in the operational assimilation system at each of the centres. Distribution of monitoring results via web based systems should be considered.

Any operational queries concerning NESDIS data and products can be addressed to Ellen Brown with copy to Barbara Banks. Emily Harrod is the contact for Level 1b radiance data.

Action: All NWP centres

Status: Carried forward to new actions.

12.1
New Actions related to United States data requirements
The document presenting the combined United States requirements for data and products from European agencies was introduced and discussed. It is given in Attachment IV of this report.

With reference to the sequence numbers of the requirements given in Attachment 2 the following list of actions was established:

1.2.1
ENVISAT-1 Radar Altimeter-2

Requirement when launched and available. UKMO is to clarify what products are available after ESA meeting in September 2000.

Action: UKMO

2.1.1
METEOSAT Imagery.

On-going requirement. NESIDS and EUMETSAT to investigate requirements for rapid scan capability from METEOSAT-6. NESDIS POC is John Paquette.

Action: EUMETSAT/NESDIS
3.1.1
ECMWF, Meteorological model output fields. NCEP to provide consolidated set of requirements.

Action: NCEP

3.1.2
UKMO, Meteorological model output. NCEP to provide consolidated set of requirements.

Action: NCEP

3.1.3
DWD, Meteorological model output fields from non-satellite data. NCEP to provide consolidated set of field requirements.

Action: NCEP

3.1.4
METEO-France, Meteorological model output fields from non-satellite data. NCEP to provide consolidated set of field requirements.

Action: NCEP

3.2
Oceanographic model output fields. UKMO POC is Mike Bell. NCEP to provide clarification to European Centers. Requirements to be clarified.

Action: NCEP
3.6.2
EUMETNET-AWS. ECMWF to provide information.

Action: ECMWF

Status: The AWS programme in EUMETNET has been set up with Italy as the responsible member to prepare the specifications for a standard European system of automatic surface observation platforms. Three different levels of performance and capability of the platforms are envisaged ranging from the simple data logger to a potential replacement of the human observer.

Within EUCOS, which is the EUMETNET Composite Observing System programme, it is envisaged that initially use will be made of the existing automatic stations, which have been deployed according to national requirements.

3.6.3
Rainfall, snow depth, river flow data. European centers to confirm what data can be supplied.

Action: ECMWF/DWD/METEO-FRANCE/UKMO/EUMETSAT

3.8.1
Aircraft data: PIREPS and AIREPS. UKMO to determine if data is available within Europe beyond 10 degrees West.

Action: ECMWF/DWD/METEO-FRANCE/UKMO/EUMETSAT
3.1.3
Wind profilers and RASS. METEO-FRANCE to provide information on profiler systems in Europe. UKMO to provide information on the exchange of profilers on GTS.

Action: METEO-FRANCE/UKMO
12.2
New Actions related to European data requirements

The document presenting the combined requirements for data and products from NOAA was introduced and discussed. It is given in Attachment III of this report. With reference to the sequence number of the requirements given in Attachment V, the following list of actions was established:

1.2.2 TOVS/ATOVS Level 1B data

Blind orbit data from Atlantic are received at NESDIS with a delay, additional time is added since several orbits need to be processed simultaneously. In the future, blind orbit support will be provided in the framework of EPS. An interim solution should be explored with some urgency. EUMETSAT to be kept informed.

Status: Open pending launch of NOAA-16.

Action:METEO-FRANCE/UKMO/NESDIS
All parties to consider the requirement for Level 1C data in BUFR format from NESDIS.

Action: ECMWF/DWD/METEO-FRANCE/UKMO/EUMETSAT/NESDIS
1.3 Ozone retrieved profiles and/or total column from SBUV

NESDIS to investigate encoding data in new BUFR format.

Action: NESDIS
1.4 QuikSCAT Scatterometer data

UKMO confirmed that WMO headers are not required. NESDIS and UKMO to move data to dedicated link. UKMO to confirm that the link upgrade is required for QuikSCAT and NOAA-16 together, but should not be required for QuikSCAT only.

Action: NESDIS/UKMO

1.5.1
SSM/I brightness temperatures

NESDIS to investigate BUFR encoding of these data.

Action: NESDIS
1.5.3
SSM/IS

UKMO/USN to continue pursuing BUFR encoding of these data, including satellite viewing angles. The follow-on system is expected to provide data from a similar processing chain with same file structure, information content etc. NESDIS to provide information when available.
Action: UKMO
1.6.1 Altimeter wave/wind data

and

1.6.2
Altimeter sea surface height data

European centres to reiterate requirements for JASON

Action: All European centres

2.1.1
Ice/snow gridded fields derived from SSM/I data

NESDIS to provide information on plans for DMSP F-15 availability.

Action: NESDIS
2.1.2
NCEP sea/ice analysis

UKMO and NESDIS to co-ordinate putting data on the dedicated link.

Action: UKMO/NESDIS.

3.1
GOES winds

NESDIS and EUMETSAT to investigate transfer of high-density winds avoiding segmentation; liaise on the use of BUFR global tables version 7.

Action: NESDIS/EUMETSAT
Status(ECMWF): ECMWF has successfully decoded the data, however, there are still some problems with the length of the messages. The quality control information is being checked out.
3.4
Other geostationary imagery

NESDIS to clarify reception and use of data from INSAT and FY-2 satellites.

Action: NESDIS
4.1
TAO Array data

Noted that data is now reported in buoy code, message format "SSVX" bulletins. Reception of data in Europe to be verified.

Action: ECMWF/DWD/METEO-FRANCE/UKMO/EUMETSAT/NOAA
4.4
Tropical cyclone data

UKMO and NCEP to investigate using CREX format for distributing data.

Action: UKMO/NCEP

4.5
Snow cover analysis for Northern Hemisphere

Additional interest in southern hemisphere data; combined snow cover and snow depth data. NESDIS to investigate availability.

Action: NESDIS
4.6
Doppler radar winds

UKMO to investigate utility of US winds from OSO server; Canada radar winds. Point of contact at CMC is Gilles Verner.

4.7
Global hourly surface observations

Currently received in METAR format. All centers to pursue global exchange via GTS through appropriate WMO channels.

Action: ECMWF/DWD/METEO-FRANCE/UKMO/NOAA

4.8
Soil temperature data

All centers to lobby nationally to make data available for NWP on a routine basis.

Action: ECMWF/DWD/METEO-FRANCE/UKMO/NOAA/CMC

4.9
Ozone soundings on GTS

All centers to lobby nationally to make data available for NWP on a routine basis.

Action: ECMWF/DWD/METEO-FRANCE/UKMO/EUMETSAT/NOAA/CMC

5.2
NESDIS-UKMO link

The requirement backing up the link and also the data processing system at UKMO should be considered.

Action: UKMO/NESDIS
5.7
Monitoring and feedback to NESDIS

NESDIS accepts that centres only monitor and provide feedback on data which are used in the operational assimilation system at each of the centres. Distribution of monitoring results via web based systems is encouraged.

Any operational queries concerning NESDIS data and products can be addressed to Ellen Brown with copy to Barbara Banks. Emily Harrod is the contact for Level 1b radiance data.

Action: All NWP centres

5.9
Next meeting to be arranged by UKMO.
Action: UKMO

12.3
Miscellaneous Actions

A.1. NCEP/NESDIS to investigate alerting of instrument problems that impact NWP models. Action: NESDIS/NCEP
A.2.
All parties to investigate feasibility of alerting using existing messages, such as the "NOUS " series of messages.

 Action: ECMWF/DWD/METEO-FRANCE/UKMO/EUMETSAT/NESDIS

A.3.
Mid-term status update on actions from the 13th meeting. Action: ECMWF

