	WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR BASIC SYSTEMS

MANAGEMENT GROUP, FIFTH SESSION

GENEVA, SWITZERLAND, 26-29 APRIL 2005

	
	CBS-MG-V/Doc. 3.3(1)

(14.IV.2005)

ITEM 3.3

Original: ENGLISH

OPAG on Data-Processing and Forecasting System (DPFS) –

Teams Structure

(Submitted by WMO Secretariat)
	Summary and Purpose of Document
The document proposes the membership of the Implementation Coordination Team (ICT), and the Expert Teams (ETs) and Rapporteurs for the OPAG on DPFS.

ACTION PROPOSED

The CBS Management Group is invited to:

(a) Note the proposed Teams Structure,

(b) Review and adopt the Teams Structure.

Reference:
CBS-XIII/PINK 9
Appendices:
 A.
Terms of Reference for ICT, ETs, Rapporteurs for OPAG on DPFS

 B. Membership of ICT, ETs and Rapporteurs for OPAG on DPFS
1. Teams Structure for OPAG on DPFS

 The outcome of CBS XIII (PINK9) includes the proposal of a new Expert Team on Modelling of Atmospheric Transport for Non-nuclear ERA, while maintaining the existing Teams Structure, resulting in the following Teams Structure to carry out the priority work of the OPAG on DPFS, including the Emergency Response Activities programme:

· Implementation Coordination Team on DPFS

· Coordination Group for Nuclear Emergency Response Activities (CG-ERA)

· Expert Team on Modelling of Atmospheric Transport for Non-nuclear ERA (ET-ERA)

· Expert Team on Ensemble Prediction Systems (ET-EPS)

· Expert Team on Infrastructure for Long-range Forecasting (ET-LRF/I)

· Expert Team on Standardized Verification System for Long-range Forecasting (ET-LRF/V)

· Rapporteur on the Impact of Changes to GOS on NWP

· Rapporteur on the Application of NWP to Severe Weather Forecasting

2.
The Terms of Reference associated with these Teams and Rapporteurs are found in Appendix A.

3.
At CBS-XIII the Chair and Co-Chair of the OPAG on DPFS as well as the Chairs of the ICT, ETs and Rapporteurs were identified. The membership of the Expert Teams were provisionally developed at the CBS Session. The lists of the Chairs and the provisional members are found in the Appendix B.

4.
CBS-XIII agreed that a representative from THORPEX attend the meeting of the ICT for DPFS, and as well that a representative of the ICT on DPFS, its Chairperson or its delegate, participate in the most appropriate working group of THORPEX, in order to improve the linkage and communication between DPFS and the developments in THORPEX research programme.

Appendix A

Terms of Reference for ICT, ETs and Rapporteurs of

OPAG on Data Processing and Forecasting System (OPAG-DPFS)

1.
Implementation/Coordination Team on Data Processing and Forecasting System
(a) Identify new emerging requirements (input required from RAs and other bodies);

(b) Determine how GDPFS Centres can best contribute to fulfill emerging requirements;

(c) Identify needs for workshops/training;

(d) Review the procedures and scope of verification statistics on the performance of forecasting systems and provide recommendations;

(e) Coordinate the implementation of decisions by CBS related to GDPFS;

(f) Review of Expert Teams and Rapporteurs and make recommendations to CBS concerning future work.

2.
Coordination Group for Nuclear Emergency Response Activities (ERA)

(a) Test and improve the collective ability of all RSMCs, the IAEA, the RTH Offenbach and NMHSs in the ERA to fulfill the operational requirements specified in global and regional arrangements, according to adopted standards and procedures;

(b) Implement and further explore improved distribution/access methods for specialized products to NMHS, and the IAEA in collaboration with the IAEA and other relevant organizations;

(c) Examine the development of detailed procedures to activate additional observations in the event of nuclear accident (requires coordination with OPAG/IOS);

(d) Enhance cooperation with the CTBTO, including testing of concepts of operational arrangements and participation in a technical workshop.

3. Expert Team on Modelling of Atmospheric Transport for non-nuclear ERA

(a) Identify the needs of the NMHSs for atmospheric transport modelling;

(b) Examine the atmospheric transport modelling capabilities of RSMCs and other centres for support to non-nuclear emergencies, for example in volcanic eruptions, dust storms, wild-land fires, chemical and biological incidents and other hazards;

(c) Identify the potential role of international organizations (e.g. WHO, UNEP, UN‑OCHA, others);

(d) Review the status and develop an action plan.

4.
Expert Team on Ensemble Prediction Systems

(a) Developing education and training material for forecasters including rationale of concepts and strategies of EPS, and on the nature, interpretation and application of EPS products;

(b) Reviewing progress on EPS and its application to severe weather forecasting including progress on multi-centre ensembles and on regional model based EPS, and prepare ways to make best operational usage of these developments;

(c) Reviewing progress on the use of EPS for targeting of observations;

(d) Reviewing verification system for EPS products, providing guidance on the interpretation of verification and ensuring that verification system is adequate and meets CBS needs;

(e) Support the further development of the Lead Centre on Verification of EPS by reporting on verification measures and determining the best way of presenting skill of ensemble forecasting systems. Report on skill of available products. Provision of relevant software to NMHSs through the Lead Centre Website;

(f) Review the list of fields and products that should be distributed taking into account the requirement of all relevant WMO Programmes;

(g) Propose an update to the Manual on the GDPS (WMO-No. 485) concerning the list of output products available for international exchange and dissemination, and the verification system for EPS;

(h) Develop and test procedures for the exchange of EPS data, including the needs of large centres to exchange their ensembles;

(i) Provide requirements for the dissemination of the products to help OPAG/ISS in determining appropriate means of dissemination to assess telecommunication implications.

5.
Expert Team on Infrastructure for Long-range Forecasting

(a) On the basis of stated requirements for LRF products and their improvements, review input from the Global producing centres (GPCs), Regional Climate Centers (RCCs) and NMHSs and develop proposal concerning the establishment and implementation of appropriate operational infrastructure for the production, access dissemination and exchange of LRF including multi-model ensembles.

(b) Develop procedures for the exchange of LRF forecasts between potential centers and agencies concerned including defining products (multi-model ensemble, model output, forecast skill, etc.) and defining terms and conditions for exchange;

(c) Develop new interpretation guidance to facilitate correct use of LRF anomaly forecasts,

(d) Enhance exchange of long-range forecasts between GPCs and agencies;

(e) Report on production, access, dissemination and exchange and provide recommendations for future consideration and adoption by CAS, CCl, CBS and other appropriate bodies.

6.
Expert Team on Standardized Verification System for Long-Range Forecasts

(a) Coordinate the provision of long-range forecast verification scores and related information from GPCs for use by NMHSs and RCCs;

(b) Encourage and monitor feedback from NMHSs and RCCs on the usefulness of verification information provided by producing centres under the scheme;

(c) Review the effectiveness of the verification scheme in assisting NMHSs and RCCs to use the global-scale products to provide end-user services;

(d) Contribute to the further development of the Lead Centre role and the Web site including the development and provision of relevant software and data sets;

(e) Recommend updates to operational practices to be followed in computation of verification statistics and the information useful to attach to long-range forecast products in the light of the experience and progress in research on verification activities;

(f) In consultation with CAS (CLIVAR/Working Group on Seasonal to Interannual Prediction) and CCl, propose recommendations to CBS for improvements of the SVSLRF including for developing areas such as multi-model ensembles.

7.
Rapporteur on the Impact of Changes to GOS on NWP

(a) Monitor changes to the GOS that may impact on NWP;

(b) Suggest studies as appropriate to evaluate impact of changes to the GOS for consideration by the GDPS centres;

(c) Review and report on sensitivity studies undertaken by GDPFS centre as appropriate, including targeted observations.

8.
Rapporteur on the Application of NWP to Severe Weather Forecasting

(a) Review the application of NWP to severe weather forecasting;

(b) Report on new developments and advances in severe weather forecasting;

(c) Review the minimum list of NWP products on the GTS in coordination with the Regional Rapporteurs on GDPFS;

(d) Provide advice on the proposed demonstration project(s)

Appendix B

Membership of ICT, ETs and Rapporteurs for OPAG on DPFS

(version 14 April 2005)

OPAG Chairman : Mr Bernard Strauss (France)

OPAG Co-Chairman : Mr Nobuo Sato (Japan)
	ET EPS
	ET LRF V
	ET LRF I
	ERA CG
	ET ERA

	
	
	
	
	

	ET Chair

Mylne, Ken (UK)

	ET Chair

Gagnon, Normand (Canada)
	ET Chair

Landman, Willem (S.Africa)

	CG Chair

Servranckx, René (Canada)

RSMC Montréal
	ET Chair

Ryan, Christopher (Australia)

	Lefaivre, Louis (Canada)
	Graham, Richard (UK)
	Desmarais, Jean-Guy (Canada)
	Draxler, Roland (RSMC Washington)
	Sorensen, Jens (Denmark)

	Nicolau, Jean (France)
	Watkins, Andrew (Australia)
	Ose, Tomoaki (Japan)
	Wortley, Stewart (RSMC Exeter)
	Jean, Michel (Canada)

	Mokssit, Abdalah (Morocco)
	Zhang, Peiqun (China)
	Mason, Simon (IRI, CCl rep.)
	Perron, Laurent (RSMC Toulouse)
	Song, Zhenxin (China)

	Lee, Woo-Jin (Korea)
	Livezey, Robert (USA)
	Kiktev, Dmitriy

(Russian Fed.)
	Stewart, Paul (RSMC Melbourne)
	Draxler, Roland (US)

	Eckert, Pierre (Switzeraland)
	??(Japan)
	??Rajeevan, M. (India)
	Katayama, Keiichi (RSMC Tokyo)
	Wortley, Stewart (UK)

	Toth, Zoltan (USA)
	
	??Kumar, Arun (NCEP,USA)
	Song, Zhenxin (RSMC Beijing)
	Perron, Laurent (France)

	Gong, Jiandong (China)
	
	??(UK)
	Shershakov, V. or M. Novitsky?? (RSMC Obninsk)
	Shershakov, V. (Russian Fed.)

	Kyouda, Masayuki (Japan)
	
	??(Australia)
	??Jacobsen, Ingo (RSMC Offenbach)
	??Jacobsen, Ingo (Germany)

	
	
	
	
	??Hathwar, H. (India)

	
	
	
	
	??(NMHSs)

	
	
	
	
	

	Lalaurette, François (ECMWF)
	Ferranti, Laura (ECMWF)
	Bottger, H.

(ECMWF)
	IAEA, CTBTO, ICAO
	WHO, ICAO, UNEP/OCHA

· Rapporteur on the Impact of Changes of GOS to NWP: Expert USA (pending)

· Rapporteur on Application of NWP to Severe Weather Forecasting: Mithieux, Corinne (France)

Note: Bolded names are “confirmed” by nomination at CBS-XIII.

