CBS-MG-VI/Doc. 2.1

	WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR BASIC SYSTEMS

MANAGEMENT GROUP, SEVENTH SESSION

GENEVA, SWITZERLAND, 18-20 JUNE 2007

	
	CBS-MG-VII/Doc. 5(3)
(11.VI.2007)

ITEM 5
Original: ENGLISH

INTERNATIONAL POLAR YEAR 2007-2008 (IPY)

(Submitted by Dr Sarukhanian, Special Adviser to Secretary-General on IPY 2007-2008)

	Summary and Purpose of Document
This document contains progress report on activities carried out by Joint Committee for IPY and its Subcommittees on Observations and Data Policy and Management on preparation of IPY 2007-2008 with reference to the decisions of the Fifteenth Congress related to IPY.

ACTION PROPOSED

The Management Group is invited to provide guidance on the issues related to the CBS area of responsibility.
References: 1. A Framework for the International Polar Year 2007-2008, ICSU, November 2004.

 2. Scope of science for the International Polar Year 2007-2008, WMO/TD-No1364, February 2007.
 3. Cg-XV/PINK 9.3, APPENDIX A. Draft text for inclusion in general summary Cg-XV.
4. Cg-XV/PINK 9.3, APPENDIX B. Res.9.3/1 International Polar Year 2007-2008
DISCUSSION

1.
 IPY 2007-2008, an intensive and internationally coordinated campaign of high quality research activities and observations in Polar Regions had started on 1 March 2007 and will continue up to 1 March 2009. The WMO/ICSU Joint Committee (JC) for IPY and its three Sub-Committees on Observations including the Space Task Group, on Data Policy and Management, and on Education, Outreach and Communications as well as the IPY International Programme Office (IPO) worked actively to facilitate implementation of IPY projects that are consistent with the six themes and observational initiatives outlined in the IPY Framework document (reference1) and in the Scope of Science for IPY 2007-2008 (reference 2). The WMO Inter-commission Task Group (ITG) on IPY and technical commissions addressed the IPY preparation at their sessions and developed relevant actions to facilitate the effective IPY implementation.
2.
In April 2006 JC completed an evaluation of 452 full project proposals received from nations for scientific or educational significance, for consistency with the IPY themes, for evidence of international collaboration, and for evidence that activities proposed would contribute to an IPY legacy. Out of these 452 project proposals JC endorsed 228 (170 scientific project proposals, one for data and information services, and 57 proposals for education and outreach) in which over 60 countries participate. From reliable sources, the IPO now estimates US$ 430 million in new IPY science funding. Those new funds combined with roughly US$ 800 million in existing polar research funding applied to IPY provide a total of approximately US$ 1.25 billion over the two IPY years. This total tracks science funding, and excludes substantial additional funding for new ice-breaking ships, new research stations, and other infrastructure. IPO information shows 78 IPY projects with substantial funding and 67 with partial funding. However, there is lack information for nearly 80 projects.
3.
The IPY Sub-Committee on Observations (SCOBS) with participation of technical commissions made an assessment of the observing systems proposed in IPY scientific projects. The results were very informative, in particular with respect to technology/institutional gaps, data requirements and potential legacy of observing systems established during the IPY. The results of assessment have been forwarded to ET-ECOS for consideration.

4.
The IPY Space Task Group (STG) was formed by Space Agencies as part of SCOBS in December 2006 on request of the Executive Heads WMO and ICSU. At its first meeting (Geneva, 17-19 January, 2007) STG reviewed the requirements collected from the IPY science community and introduced the concept of IPY data portfolios. Each Agency will determine what satellite data will be made available to IPY scientists as part of its portfolio. The intention is to provide open and easy access to these portfolios for scientific use. The content of the portfolios will evolve through the STG coordination of planning, acquisition, downlink and processing during IPY and beyond, as a legacy.
5.
The future work programme of SCOBS and STG will include:
· implementation of actions and recommendations developed by the first STG meeting;
· completion of the assessment of IPY observing systems, including Earth and space domain and traditional knowledge;
· identification of potential (IPY) and actual (operational) data sources;
· establishing of an IPY legacy mechanism.
6.
Concerning an IPY legacy, the Fifteenth Congress discussed the issue of legacy of observing systems established during the IPY and stressed the need to establish a mechanism for early assessment of benefits acquired from new observations in order to prepare for supporting the long-term reinforcement of networks in polar regions (see reference 3). This mechanism should consist of representatives from the main partners involved in IPY (WMO, ICSU, and the Intergovernmental Oceanographic Commission) as well as representatives of the Group on Earth Observation, GCOS, GOOS, WCRP, the Arctic Council and Antarctic Treaty Consultative Meeting. Congress supported the organization of an IPY legacy workshop in 2008 when detailed information on the implementation of the IPY projects in the field during the first IPY year would be available. In this context, the Congress welcomed the proposal of Canada that WMO will create a Global Cryosphere Watch which would be an important component of the IPY legacy. Congress requested the WMO Inter-commission Task Group on IPY to establish an ad-hoc expert group to explore the possibility of creation of such global system and prepare recommendations for its development.

7.
The Sub-Committee on Data Policy and Management (SCDPM) in collaboration with the IPO and the SCOBS has posted a Web-survey for all the IPY projects to provide their plans for data preservation and access and their needs for satellite observations. So far, approximately 50 responses have been received. It is thought that part of the lack of response is due to delays in funding. A circular letter was addressed by IPO to project coordinators on this issue. Members of the SCDPM with partners from IPY projects and from international data centres have submitted substantial IPY data management proposals to NSF and the EU. If funded, those efforts will provide new tools and some assistance for the IPY projects. Several countries have already provided funds for national IPY data management support.
8.
The SCDPM has developed a data infrastructure model of an IPY Master Directory, which is a repository of metadata for discovering data, linked to a system of distributed data centres. Metadata requirements and submission mechanisms will need to continue to evolve in response to the diverse requirements of IPY projects and data centres. A special letter was address to World Data Centres (WDC) Panel by JC Co-Chairs requesting broad WDC participation in IPY data management. It was proposed that WDC involvement will be discussed at the WDC Panel and

WDC Directors meetings to ensure that IPY data be directed toward modern, stable repositories.
Fifteenth Congress specifically addressed the issue of IPY data exchange and requested Members to make freely available data obtained from special observations carried out during the IPY at stations, research vessels, and other platforms via the GTS (see reference 4). To monitor IPY operational geophysical data flow a position of data coordinator was set up at the Norwegian Meteorological Institute supported by Norway, Canada and Germany.
9.
Fifteenth Congress requested technical commissions to concentrate their efforts during IPY implementation on further development and extension of observing networks in polar regions, provision of standardization of the observations and the instrument traceability and facilitation of easy access to data obtained, using interfaces developed within the WMO Information System (WIS) implementation project. The Management Group is invited to provide guidance on the IPY issues related to the CBS area of responsibility.

.
