WMO SPICE Teleconference
	Date
	04.12.2014
	Time	
	14:00 – 16:10 (UTC)

	Purpose
	SPICE

	IOC member attendees
(strike though if not attending)
	R. Nitu, B. Baker, J. Hendrikx, H. Liang, Y.-A. Roulet, F. Sabatini, V. Vuglinsky

	IOC ex-officio member attendees
(strike though if not attending)
	S. Bilish (Australia) C. Smith – D. Yang (Canada),
S. MacDonell (Chile) O. Aulamo (Finland) K. Honda (Japan)
C. Zammit (New Zealand) M. Wolff (Norway) M. Karzynski (Poland)
TBD (Russian Fed.)
R. Rasmussen (USA) L. Lanza (Italy)
S. Morin (France) A. Uriel - S. Buisan (AEMET-Spain)
G. Diolaiuti, Antonella - D. Bocchiola (Italy/Nepal)
Hyelim Kim (Rep. Korea)

	Other Attendees
(optional)
	I. Rüedi, M. Earle, F. Boudala, Andy Gaydos, B. Goodison, J. Hoover, P. Joe, J. Kochendorfer, T. Laine, S. Landolt, A. Senese, E. Vuerich, A. Poikonen, A. Reverdin, Gyu-Won Lee, Floor Heuvel, Hee Jin, Kai Wong, L. Leppänen, H.-R. Hannula

	Distribution
	All attendees, IOC (including IOC ex-officio members)

	Moderator
	R. Nitu
	Recorder
	A.Reverdin, F.Heuvel, M.Earle

Meeting Records (A = Action / D = Decision / I = Information)
	#
	A / I / D
	Item Description
	Owner
	Due Date

	1
	I/D
	Presentation of RI intercomparison datasheets to lead the discussion (using Geonor datasheets as example). Proposal for using these datasheets as a template for SPICE.
Question of how to define ‘tolerance’ region for field comparison plots.
Question of how to represent data from different sites in datasheets (for a given gauge):
· Combine into one datasheet?
· Separated by site?
	
	

	2
	I/D
	Presentation of some plots made of SPICE filtered datasets from Sodankyla site as examples of what could be reflected in SPICE datasheets.
Proposal of discriminating events in 3 categories of temperature (rain(T>2°C), mixed(-2<T<2°C), snow(T<2°C)).
Question of how to describe results statistically.
Introduction of ‘operational comparability’ as potential reference term (as outlined in ASTM 4430, circulated by Rodica during telecon). Also introduction of ‘functional precision.’
Proposal to add a plot relating the minimum detectable signal vs wind speed. Question of how minimum detectable signal is defined.
Use statistics to remove outliers?
	Roy/Audrey
	

	3
	D
	Analysis for OTT Pluvio2 gauges should follow these two recommendations :
· For reference gauges : use of parameter Bucket RT, and assess the impacts of using Accumulated NRT in parallel.
· For gauges under test : use recommended parameters by manufacturer, use more than one parameter, and avoid Bucket RT (as it is not representative of the operational parameters recommended by manufacturer).
	
	

	4
	I/A
	The question was raised if SPICE datasheets should include intensity plots and if they can be represented with the same 30min event periods.
Recommendation from Emanuele Vuerich, was to include intensity plots in the datasheets. 1min datasets should be generated first, and then aggregated to other time periods (5, 10, 20min), to avoid losing information (compared to aggregating the data directly in bigger time intervals).
In proposal, intensity criteria from FI RI to be applied to calculate intensities for gauges in FWRS.
Emanuele to investigate further the intensity component for datasheets.
Questions: What is minimum accumulation time needed to produce a ‘reliable’ rate? How does this vary by gauge? Further, how do we define what is ‘reliable’?
	Emanuele
	TBD

	5
	I/A
	Presentation of the availability and access to QCed data on the NCAR ftp website. Three sites have been QCed : Sodankyla, Haukeliseter and CARE.
Share the information with all the SPICE team.
	Mareile
	Done

	6
	A
	Prepare talk on characterizing the statistics and what to do with the statistics (ASTM standards): Bruce create powerpoint for the next meeting.
	Bruce
	11 Dec, 2014

	7
	A
	Mike to prepare and present R3 analysis from CARE site at a future telcon.
	Mike
	11 Dec, 2014

	8
	A
	Roy to present slides on the minimum detectable signal as a function of wind speed.
	Roy
	11 Dec, 2014

	9
	A
	Prepare plots with higher wind speeds (generate same plots from other sites). Create box and whisker plots from the data presented today and for higher wind speeds.
	Audrey
	11 Dec, 2014

	10
	A
	John to prepare powerpoint on the approach for uncertainty he did for the reference report (at a later date, according to his schedule). Needs lots of rain data.

Audrey check if there are enough rain data available in ready datasets.

Daqing noted importance of considering winter rain.
	John

Audrey
	TBD

9 Dec, 2014

	11
	A
	Rodica share report she wrote on uncertainty and how relate to transfer functions to address the sources of errors.
	Rodica
	11 Dec, 2014

	12
	I
	Presentation of a plot from Formigal site, showing three snow events during previous winter, as an example of the kind of representation (discrimination according to events) that could be used in SPICE datasheets plots.
	S. Buisan
	

	13
	I
	Mareile presented list/table with data analysis to be done for the SPICE meeting in May 2015 : the road to Toronto.
	Mareile
	

	14
	A
	Think and make recommendations about potential topics to add to this list/table of the data analysis activities.
	All
	11 Dec, 2014

	
	
	For next teleconference(s):

· 11 December 2014– Second discussion part on datasheet proposal (Roy/Bruce) and definition of SPICE uncertainty
· TBD: Review of results from field check/calibrations performed at all sites

	Topic specific
	

	[image:]SPICE-IOC

	

	[bookmark: OrgEinheit]Teleconference Minutes
	

	
	
	

	[bookmark: version]Form V 1.0
	
	Page 3 of 7

 Open Actions (strike though actions that were complete since last teleconference, delete actions that were stroked through at time of previous teleconference)
	#
	A / I / D
	Item Description
	Owner
	Due Date

	From teleconference of 27 November 2014

	2
	A
	Review Chapter 5 and share updated version to Mareile and Rodica
	Mike
	28 Nov. 2014

	3
	A
	Review Chapter 6 and send to Rodica
	Mareile
	28 Nov. 2014

	4
	A
	[bookmark: _GoBack]Send consolidated reference report to project team
	Rodica
	1 December 2014

	From teleconference of 20 November 2014

	4
	A
	Apply, as a test case, the proposed procedures to some qc-ed data sets to demonstrate application and potential of the proposed method using the dynamic field calibration method.
	Emanuele
	15 Feb. 2015

	5
	A/I
	All Site managers are reminded to perform calibrations/field controls and document the process and results.
	All
	March 2015

	From teleconference of 13 November 2014

	2
	A
	Production of plots (NS/DFIR ; SA/DFIR ; NS/SA) for selected sites, see below.
	Roy
	January 2015

	5
	D/A
	First-pass datasets processed with the current QC will be produced for Haukeliseter, Marshall, CARE, Formigal and Sodankylä. These first-pass datasets could be delivered in two different ways : QCed datasets (Time + Data + Flags) and event selection datasets.
These datasets will be provided as a starting point for the following analysis steps :
[image:]
	Audrey/Floor
(Mike)

Audrey/Mareile/ Floor/ (Mike)

	QCed datasets :
December

Event selection datasets :
Mid-December

	7
	A
	It was recognized that additional work is required to further assess the use of the Bucket RT data from Pluvio 2 gauges, eventually in conjunction with the other data fields produced by Pluvio2.
	Mareile/Audrey
	March 2015

	8
	A
	On the processing of Geonor data: many organizations/groups have been using more advanced processing to improve the Geonor accumulation report (CRN, NCAR, Norway, EC, etc), we acknowledge that we may/should revisit the algorithm to achieve similar improvements.
At the minimum, we may use a standard dataset and process it with the algorithms we are aware of, and see the differences.

	DAT
	

	From teleconference of 6 November 2014

	3
	I

A
	Thresholds are applied to each instrument types independently. It is expected that the thresholds will be the same for all instruments of one specific type. Thresholds will be refined iteratively, when experience is gained or when problems are encountered.
Selected site managers to provide information on thresholds related to the instruments available on their site to Audrey.
	
Mareiel
Craig
Timo/Osmo
Roy/Scott
Mike/Rodica

	

12 Nov.

	6
	A
	Manual flagging of data is important when a jump is identified, especially because of capping. Procedure to enable site managers to input that information in the archive following identification of a jump by the QC procedure would be a possibility. Need to assess whether this would be feasible and who should be allowed to perform such flagging. The group suggested that site managers and data-analysers could do that. In case of “conflicts” the last edition would be the right one. If the case a data-analyst would flags data from another site, he would have to inform the site manager.
	Roy, Bruce, John
	20 Nov. 2014

	From teleconference of 23 October 2014

	2
	A
	Craig and Samuel to follow up on data catalogue; update where necessary
	Craig, Samuel
	Nov 7, 2014

	3
	A
	Input from site managers required re: derivation of output data (sampling rates, processing at logger level)
	Site managers
	Dec 5, 2014

	9
	A
	Adding of snow occurrence information to the manual observations table of PYRAMID site
	Guglielmina
	Nov 7, 2014

	10
	A
	Sending of Forni data to Craig first (in any format) and then with the right NCAR format to NCAR.
	Guglielmina, Antonnela
	Next week to Craig, then as soon as possible to NCAR

	11
	A
	The SR50, used to select snowfall events, will be changed for a similar model at Forni site as there may be issues with their current instrument
	Guglielmina, Antonnela
	For season 2014/2015

	12
	A
	Sending of elevation change as a result of the change in location of the Forni site.
	Guglielmina, Antonnela
	At the end of the summer season

	18
	D
	Next SoG teleconference will be in January expecting to show some preliminary results.
Therefore, QC on SoG data is expected to be done by the end of the year.
	Craig, Samuel
	January

	From teleconference of 9 October 2014

	4
	A
	Provide a first draft of the interpretation of terminology used in the project objectives, relative to SPICE specifics, to be used as a starting point for the identification of graphs and analyses to be conducted for the preparation of Data Sheets.
	Roy
	Oct 30, 2014

	5
	A
	Review concept of data sheet taken into account above interpretations during teleconference
	All
	Early Nov. 2014

	6
	A
	Use the opportunity of the review of data availability for assessing the type of plots and analysis that needs to be conducted for meeting project objectives. E.g. developing plots to assess whether there are similarities between climates on different sites, assessment of results on a site by site basis, followed by the corroboration of results, etc
	all
	End of October

	7
	I/A
	All project members are encouraged to publish results, from their sites, or on proposed methodologies, in the SPICE special issue and to inform the team about their plans.
	All
	On-going

	From teleconference of 25 September 2014

	6
	A
	Provide R1 data from Marshall to Kai to conduct similar analysis with respect to both Geonor and Pluvio2 of Marshall in R2 configuration.
	Roy
	9 Oct. 2014

	7
	A
	Perform R1/R2 analysis for Marshall with respect to both Geonor and Pluvio2 of Marshall in R2 configuration
	Kai
	Dec 2014

	10
	A
	Rodica to contact site managers with requests for site descriptions for the Reference Report
	Rodica
	Oct 9, 2014

	11
	A
	Try to get data from the first WMO intercomparison from sites with a shielded/unshielded pair. If available, these data will be sent to Roy for further analysis
	Daqing
	

	From teleconference of 18 September 2014

		
	A
	(resulting from Sept 18th teleconference): the Pluvio firmware version for SPICE remains 1.30.1;
All Pluvios in SPICE to be reoriented with the strain gauge towards north, to minimize the temperature variation due to the solar irradiance.
	All Site Managers
	Nov 2014

	
	A
	Establish instrument champions for all instruments under test in SPICE. A champion would be the focal point for the information regarding a particular sensor/system, and would ensure that the information is captured in the Final Report.
All are invited to indicate their preference for contributing to the assessment and tracking of performance of SPICE tested sensors.
Rodica to set Doodle poll for all to indicate preferences
	All team members
	Oct 15, 2014

	From teleconference of 7 August 2014

	7
	A
	Finalization of Sodankyla meeting report is still underway. Some presentation summaries are still missing from Antonella, Leena, Niina, Arkady.
	Antonella, Leena, Niina, Arkady, Isabelle
	31 Aug. 2014

	11
	A
	Present a Summary of methods implemented at NCAR in support of SPICE; to be demonstrated during next telecon
	Roy/Andy
	Next telecon

	13
	A
	Provide a tutorial (demo and written) on how to use all features implemented at NCAR, that are expected to be used by Site Managers, and DAT members
	Roy
	August

	15
	A
	Assess and discuss methods for tying together SoG with event selection; an NCAR or offline?
	Craig
	Next telecon

	19
	A
	Mike to report on uncertainty assessment of Geonors and Pluvios using John’s approach
	Mike
	Dec 2014

	From teleconference of 20 February 2014

	3
	A
	Sites to clearly document issues on heating, as well as on all interactions with manufacturers.
	All
	On-going

	8
	A
	Help raise resources for the CIMO Trust Fund to enable hiring someone for that.
	All
	On going

	From teleconference of 23 Jan. 2014

	12
	A
	Site Managers to send to Rodica picture that are representative of their sites, which would be used for presentations/posters on SPICE
	Site Managers
	on-going

	From teleconference of 19 Dec. 2013

	9
	A
	Follow-up on gauge heights (non-DFIR)
	Rodica
	Jan 16th

	16
	A
	Send Audrey proposals for any terms to be defined
	all
	ongoing

	From teleconference of 24 Oct. 2013

	2
	A
	The SPICE report will need to provide feedback on calibration procedures as stated in Geonor manual to inform those using these gauges.
Key points:
· Gauge levelling
· Compare 3-wire average (requires algorithm from DAT) or individual transducers with calibration load
· Comparison impacts procedure in manual: if errors more than 0.5%, Geonor recommends correction of A, f0 coefficients
· Covering of gauge orifice during calibration
	Rodica
	In the Final report

	From teleconference of 20 Sept. 2012

	1
	A
	Look at vertical wind profile: compare measurements with observations at different heights
	John
	Aug 2013

Attachments:
None.

image2.emf
Reference Transfer Function : R0-R1 (Daqing)

Reference Transfer Function : R1-R2 (Craig/Kaï)

Reference Transfer Function : R2-R3 (Roy/Bruce)

Uncertainty (John)

Uncertainty (Korea)

Tranfer Function for instruments under test

Event statistics (Mareile, Audrey)

Gauge performance summary (Floor,...)

Field intercomparison plots (Data sheets from RI) - FAME

Field intercomparison plots (Data sheets proposal) - Roy/Bruce

Non-catchement type (Yves-Alain)

… ?

image1.png
World Meteorological Organization

Working together in weather,climate and water

