	WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR BASIC SYSTEMS

OPEN PROGRAMME AREA GROUP ON
INTEGRATED OBSERVING SYSTEMS

EXPERT TEAM ON EVOLUTION OF THE

GLOBAL OBSERVING SYSTEM

Fourth Session

GENEVA, SWITZERLAND, 7–11 JULY 2008

	
	CBS/OPAG-IOS/ET-EGOS-4/Doc. 7.2.9
 (13.VI.2008)

ITEM: 7.2.9
Original: ENGLISH

Status of individual Statements of Guidance (SOGs) and
recommended update strategy
Synoptic Meteorology
(Submitted by Mr Nicholas Graham, point of contact for the
application area of Synoptic Meteorology)
	Summary and Purpose of Document
This document provides an updated version of the Statement of Guidance (SoG) for Synoptic Meteorology.

ACTION PROPOSED

The Meeting is invited to consider these updates and to incorporate them, as appropriate, into a revised Statements of Guidance.

Appendix:
Statement of Guidance for Synoptic Meteorology (updated June 2008)
Discussion

1. Mr Nicholas Graham, the new Point of Contact for the application area of Synoptic Meteorology has proposed updates of the Statement of Guidance (SoG) for this application area.
2. Changes are proposed for paragraphs 3.3, and the Geostationary Satellites section of paragraph 3.3.1.

3.3
Statement of Guidance for Synoptic Meteorology (updated June 2008)
Synoptic Meteorology could be defined as the activity performed by a human forecaster when predicting the weather at time scales from one hour to several days, and at related space scales. Numerical Weather Prediction (NWP) output (global, regional and ensembles) play a vital role in forecasting; and information benefiting these models benefits synoptic meteorology. Many uses of the observations in synoptic meteorology are thus related to numerical models:

· to evaluate the value of model output by comparing the analysis and early frames of a forecast (regarding timing, location and intensity of synoptic-scale features);
· to take appropriate mitigating action if a mismatch exists between model output and observations;
· to capture smaller-scale details that are unresolved by the models; and,
· to verify forecasts a posteriori.
This statement of guidance concentrates on uses other than data assimilation and model forecasting, which are already covered in the SOGs for global NWP and regional NWP.

Contrary to a NWP data assimilation system, where the goal is to estimate each atmospheric variable on a more or less regular grid, synoptic meteorologists attempt to depict meteorological phenomena in an object-oriented way. Forecasters tend to look at individual observing systems separately, so that the impact of the different observing systems discussed in this SOG by data source rather than by meteorological parameter.

3.3.1
Satellite observations and Synoptic Meteorology
Geostationary Satellites
Geostationary satellites imagery is the prime source for locating synoptic-scale features and objects in real-time, allowing them to detect any incipient discrepancies between model forecasts and reality at an early stage. This is particularly true over oceanic areas, where conventional data are typically very sparse. Model fields and satellite imagery may be superposed on a workstation screen; a good example is given by the potential vorticity field of the upper-level flow correlated with water vapour satellite images. The horizontal resolution and coverage are good, except over the Polar Regions (60-90N and 60-90S). The vertical resolution is improving with the new generation of geostationary satellites GOES and Meteosat.
The steadily improving horizontal and spectral resolution of geostationary satellite instruments leads to improved detection and classification of clouds. Progress has been made on night-time detection of low clouds, which used to be marginal, and on distinction between high-thin and high-thick clouds (e.g., cirrus versus cumulonimbus). Many of the derived products are very useful for nowcasting purposes, and the recently enhanced rapid-scan facility on Meteosat 8 is also beneficial.

Quantitative precipitation estimates from geostationary satellites are improving, but are still considered marginal.

Polar Orbiting Satellites
Polar orbiting satellite infrared and visible images continue to deliver excellent horizontal and spectral resolution, with their use being limited only by the infrequent availability of the data. However, for the high latitudes, where geostationary satellite data are missing, the polar orbiting satellites provide valuable observations with acceptable frequency due to the convergence of tracks.
Surface winds over oceans provided either by microwave imagers (wind speed) or scatterometers (speed and direction) are considered accurate, and are widely used, particularly for marine forecasts. The horizontal resolution is good at synoptic scales, while the temporal resolution is marginal to acceptable depending on the swath width of the instrument.
The detection of precipitation is poor for microwave imagers and depending on the wavelength of the instrument good to poor for scatterometers. Precipitation estimates derived from satellite measurements are improving. Microwave radiometers, and precipitation radars are capable of estimating precipitation with acceptable accuracy and horizontal resolution. The nature of the phenomenon (short-lived convective cells and rain bands) limits the use of data for quantitative assessments of accumulated precipitation.
3.3.2
In-situ and surface-based remote-sensing observations for Synoptic Meteorology
Weather Radar
Weather radars are essential for the detection of precipitation in real-time at high-spatial resolution. In areas where radar networks are installed, the horizontal and temporal resolution are excellent, and the accuracy of the quantitative estimation of precipitation is acceptable to good except for complex topography, where obscuration of low-lying areas hidden by higher topography is a limiting factor.
Doppler radars are now becoming the standard, so that VAD winds and the identification of line squalls and outflow boundaries are an essential element of the data. Increasingly, polarimetric radars are being used to discern between liquid and solid precipitation, which is highly relevant for all types of traffic and infrastructure forecasts (i.e., aviation, road and rail weather, building industry, etc...).
Radiosondes
Radiosondes remain the reference observing system for determination of detailed vertical structure in the atmosphere. This is due to their excellent vertical resolution (provided full resolution data are being transmitted instead of standard / significant eel data only) and second to the simultaneous presence of temperature, wind, moisture and pressure measurements (moisture with marginal accuracy, all other parameters with good accuracy). Vertical stability analyses, seeking details which are not necessarily captured by the NWP models, are based mostly on the radiosondes. Moreover, radiosondes remain one of the key observing systems in NWP analyses; the model assessment made by the forecasters relies to a large extent on them. Thus, despite the poor temporal resolution and uneven geographical coverage, radiosondes are of primary importance in synoptic meteorology.

Wind profilers
(Boundary layer and tropospheric) are still widely regarded as research tools, despite the fact that operational networks have been established in the United States of America, and in Europe.
The good temporal resolution of wind profilers and the generally adequate data quality is making them quite useful. However, their geographical coverage is expected to remain marginal to poor except in a few regions of the world. Moreover, the cost of technical maintenance and the difficulty to obtain the necessary frequency bands are limiting their operational implementation.

Aircraft data
The increasing availability of display software for ADMAR data, particularly for ascent / descent profiles is making these data a highly useful tool for forecasters, particularly in data sparse regions of developing countries. Data quality is generally good, and quality control measures are being put in place to ensure adequate data integrity.

Surface data
Surface data are quite essential in synoptic meteorology. Their horizontal coverage is generally good over populated land, and marginal to poor over oceanic or desert areas, although oceanic buoys are being deployed in large numbers and improving the situation there. Measurement frequency and data accuracy are good. In addition, forecasters are very familiar with these data and can make best use of them.
Over land surface, data from an increasing number of automated stations contains, as a minimum, information on wind, temperature, moisture and mean sea-level pressure, with weather elements such as cloud cover or visibility mostly available from manned and aeronautical stations. Regional efforts are underway to collect, standardize, and quality control data from observing networks from non-NMHS sources such as hydrological services, road networks and private and industrial operators.
Over the oceans, fewer parameters are available. Mean sea-level pressure, measured on ships, buoys, and islands is a key tracer of synoptic activity. Even very isolated stations may play an important role in synoptic forecasting, especially when they point out differences with NWP model output.
3.3.3
The special case of tropical cyclones
Geostationary satellites provide vital information on the location of a tropical cyclone with a good temporal resolution and a good horizontal coverage; the availability of such information all over the tropical belt is essential. Polar orbiting satellites provide more detailed information on tropical cyclones, but at a coarser temporal resolution. For the surface, wind scatterometers are most useful. They also provide some capability for detecting precipitation.
Ground-based precipitation radars have a good horizontal and temporal coverage around land (including islands) areas, but are absent over most oceanic regions. They allow good monitoring of tropical cyclones and landfall, and they contribute quite significantly to nowcasting and very short range forecast, but not to their longer-term forecast.
Conventional in situ data provide marginal coverage over tropical cyclones, but measure MSLP with a good accuracy (one of the essential parameters of a tropical cyclone); they also provide measurements of wind with good accuracy.
Targeted observations like dropsondes have been used for tropical cyclones, and have proved to be very useful not only for NWP usage but also for direct use by forecasters.
3.3.4
Summary of Statement of Guidance for Synoptic Meteorology
NWP models are the most important tool for synoptic prediction, leading to a strong dependence on the same data as identified as sources for NWP. Thus, the SOG for global and regional NWP applies for Synoptic Meteorology as well. Information that best complements these data is found in satellite imagery and weather radar data; their usage is further supported by their good temporal and spatial resolution. Surface data, because of their good representation of the conditions where people are living, are also essential. There still is concern for oceanic areas, where significant phenomena such as cyclogenesis occur, but surface-based data are sparse. Another concern is the quality of cloud cover and base height estimates in remote areas, and especially during the night, some progress is expected in this area from new satellite sensors over the next decade.

____________[image: image1.png]

[image: image2][image: image3][image: image4]
