CBS/OPAG-IOS/ET-EGOS-4/Doc. 2, APPENDIX

	WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR BASIC SYSTEMS

OPEN PROGRAMMME AREA GROUP ON

INTEGRATED OBSERVING SYSTEMS

EXPERT TEAM ON THE EVOLUTION OF
GLOBAL OBSERVING SYSTEMS
Seventh Session
GENEVA, SWITZERLAND, 7-11 MAY 2012

	
	CBS/OPAG-IOS/ET-EGOS-7/ Doc. 10.2.2(10)
 (07.05.2012)

ITEM: 10.2.2
Original: ENGLISH

Feedback on the EGOS-IP
EUMETNET Composite Observing System (EUCOS)
(Submitted by Stefan Klink, EUCOS Programme Manager)

	SUMMARY AND PURPOSE OF DOCUMENT

The document provides feedback on the Implementation Plan for the Evolution of Global Observing systems (EGOS-IP) from the EUMETNET Composite Observing System (EUCOS).

ACTION PROPOSED

The Meeting is invited to note the information contained in this document when considering its recommendations.

Appendix:
None.
DISCUSSION
Introduction

The EUCOS Operational Programme was established on 01 January 2002, based on recommendations resulting from the EUCOS Implementation Programme managed by Météo- France, which started in 1999 and ended on 31 December 2001. It aimed to establish and operate a truly European observing network under the auspices of the European Meteorological Network (EUMETNET, nowadays: GIE/EIG [Economic Interest Grouping] EUMETNET), to deliver increased efficiency, leading to better-quality numerical and general forecasts, initially on a European scale.

Since 2002 the EUMETNET Composite Observing System (EUCOS) was developed from the planning phase to an operational programme as an integrated terrestrial observing system for Europe serving the needs of regional numerical weather prediction. EUCOS – being a core programme since the beginning - has evolved rapidly by active co-operation and support of all the members of EIG EUMETNET. In the period 2002 till 2006 the UK Met Office was coordinating member of the EUCOS Operational Programme. Since 01 January 2007 DWD is coordinating member of EUCOS.

During 2011 the EUCOS Team coordinated and contributed to the development of the EIG EUMETNET Observations Roadmap for the period 2012-2020. An EIG EUMETNET Observations Roadmap Drafting Team had been introduced. In the beginning a gap analysis and a brainstorming for potential “high-level activities” during the envisaged period were conducted. In parallel to a ranking (prioritisation) of these potential new high-level activities the existing ground-based EIG EUMETNET observing capabilities operated by either Members or by the EIG EUMETNET programmes E-AMDAR, E-ASAP, E-GVAP, E-SURFMAR, E-WINPROF, OPERA and EUCOS have been reviewed with respect to the newly set EIG EUMETNET observation goals. This review revealed that the existing EIG EUMETNET observations programmes are essential for a comprehensive supply of EIG EUMETNET Members with observations. The range of activities which are undertaken by these programmes was considered being of appropriate size. No possibilities for cancelling certain activities or reducing tasks had been identified.
The Observations Roadmap Drafting Team was asked to prepare a proposal how to save approx. 10% of the overall EIG EUMETNET Observations Programme budget. The Drafting Team proposed a 5% reduction of management costs and an almost 10% reduction of data procurement costs and only a smaller reduction of R&D expenses. As a consequence approx. 10% less observations could be provided to Members in future.
In the first quarter 2012 the EUCOS Programme coordinated the development of the EIG EUMETNET Observations Programme Requirements document for the next programme phase 2013-2017. Considering the Observations Roadmap as framework the Requirements document breaks down the roadmap into more specific actions and deliverables for the Observations Programme in the next five years.
The priorities for the Observations Programme are:
· To foster the OPERA (Weather Radar Operational Service) developments in order to be able to produce quantitatively usable 2D radar products and to exchange single site 3D volume data (reflectivity, Doppler winds) by the end of the programme phase;
· To further expand the E-AMDAR Operational Service by trying to extend the horizontal coverage over the EUCOS area and by considering a further roll-out of humidity sensors on board E-AMDAR aircraft;

· To extend the remit of the E-WINPROF Operational Service with the aim to include Lidar/Ceilometer Observations for the main purpose of volcanic ash monitoring and
· To improve the user consultation process with data users from the Climate and Forecasting Programmes and Members via the central Observation Programme and its Scientific Advisory Team.
Comments on the EGOS IP V11.02

1. In chapter 2.1, section on Quality Management Framework (QMF) it is mentioned in lines 424 to 427 that an “integrated Quality Management System (QMS)” should be implemented. The following sentence speaks about “national implementation”.
EUCOS is running a EUMETNET wide Quality Monitoring Portal and works operationally on fault reporting and correcting as a central entity in EUMETNET. Therefore one might consider not restricting this activity to national level but also mentioning the possibility of international collaboration on a sub-global level?
Possible modification: […] and only after effective national or regional implementation, it will deliver […]
2. In chapter 3.2, in lines 619 to 627 ‘data assimilation’ is mentioned as a cross-cutting action. In order to make this section of the document not too much NWP oriented one might consider mentioning the term “reanalysis” as well. Although the first sentence “Data assimilation techniques have an important role to play […] serving different applications across different disciplines.” is generic in principle the reader still might think primarily of DA in NWP when reading the following sentences.
Possible modification: The second sentence might say:
Data assimilation techniques like those used for climatological reanalysis or for determining the initial state of NWP models are indeed able to add […]
3. Chapter 3.5, line 730 deals with automation. The text in brackets says: “with minimal checking to ensure observation quality”. Is it really intended to say that checking is generally minimised? Or could the sentence better read: with minimal manual checking to ensure […] or with minimal checking by human intervention to ensure […]?
4. In chapter 3.6, first paragraph, lines 738 to 745, it is stated that “There will be an improved homogeneity of data formats and dissemination via the WIS, […]”.
Current monitoring results from EUCOS suggest that the reality is somehow different at the moment. E.g. there’s a variety of different BUFR templates in use for one observation type. And this is true for more than one observing type/system currently.
The general question here is whether this problem is an issue for the EGOS-IP or whether this is a potential issue for a corresponding WIS-IP (e.g. reference to WIGOS Manual and Guide in line 999, chapter 5)?
In case that the EGOS-IP could or should point at data formatting inhomogeneity or issues, too, one might add a further explanation to Action C9:
“Monitor the flow of all essential data […] and ensure timely flow of feedback information […] from monitoring centres.” Feedback information should describe the following data characteristics: data format compliance, availability (data volume), timeliness and accuracy.
5. Data exchange and especially its volume are addressed in chapter 5.2, lines 1077 to 1093 and in chapter 5.3.2.1, lines 1629 to 1656). Actions G2, G3, G27 primarily aim at increasing the temporal resolution of observations. Is it also worthwhile mentioning the spatial aspect? Action G28 is faintly addressing this point when stating: “[…] as far as possible from all operational stations […]”. Nowadays, still not all observing sites’ data are exchanged internationally. Global NWP centres doing assimilation and modelling with increasingly high horizontal resolution like ECMWF have asked repeatedly for international exchange of e.g. ‘all’ rain gauge measurements.

6. The EUCOS programme has experienced during several years that financial constraints are also more and more impacting on NMHSs’ ground-based observation activities. There’s a growing demand for making more efficiency savings. Therefore, it is suggested to slightly modify the text of Action G11 in chapter 5.3.1.1.5 (lines 1274 to 1279).
Possible modification:
“Optimize the radiosonde network in order to make the upper-air conventional observation coverage more uniform in space and time” and to avoid a collocation of different upper-air observations at not dedicated upper-air profiling research sites (supersites). A deliberate operation of e.g. radiosondes and ground-based remote-sensing systems for vertical profiling purposes (e.g. wind profilers) and acquisition of aircraft observations should be restricted to a selected number of supersites where a regular inter-comparison of observations is done.
“This action should tune […]:
(i) The radiosonde observation time”
(e.g. the importance of specific launch times could be reconsidered when aircraft observations are available nearby; e.g. 12 UTC ascents in Europe which is around noon when sufficient aircraft are reporting);
(ii) The horizontal spacing between radiosonde sites and other upper-air profiling systems
(a relocation of radiosonde sites and placement into data sparse areas or gaps should be preferred and a wider general close-down of radiosonde sites must be avoided as unpredictable incidents (volcano eruptions, terrorism) might lead to a complete grounding of civil air traffic which would mean a wider loss of aircraft observations.
“(iii) The radiosonde time-series […]”
7. In chapter 5.3.6.3 VOS observations are addressed. EUCOS observation is that with regards to the EUCOS area of interest (North Atlantic Ocean) the distribution of measurements from ship borne AWS is apparently not as homogeneous as it is for conventional, manual VOS observations. Are S-AWS primarily deployed on ships plying in coastal areas? Does this require an action to encourage NMHSs to put more S-AWS on large merchant ships operating world wide?
