PAGE
1

STG 2/Doc.3

Minutes of Teleconference
IPY STG Teleconference – Friday 15 June – 15:00 CET
The teleconference was chaired by Mark Drinkwater.

Participants

1. Mark Drinkwater (ESA-ESTEC)

2. Seelye Martin (NASA)

3. Jeff Key (NOAA)

4. Manfred Gottwald (DLR)

5. Ken Jezek (GIIPSY)

6. Katy Farness (GIIPSY)

7. David Carlson (IPY IPO)

8. Ed Sarukhanian (WMO)

Apologies: Barbara Ryan, Karl Erb, Tillmann Mohr, Ken Holmlund, Eric Thouvenot, Licheng Zhao, Alberto Setzer, Henri Laur, Vlad Ryabinin, Mike Rast.

No response: CSA, JAXA, BNSC, ROSHYDROMET
Objective of Teleconference:

One of the primary objectives of this teleconference is the exchange of information on the status of portfolio preparation and the progress towards documenting the specifics of its content. Each Agency was requested to provide the STG with this information, and/or progress towards your respective Agency securing an IPY data legacy.

Agenda

1) Review STG action items;

2) Status reports on IPY Data Portfolios (see STG1 Action Item A6);

3) Future work programme;

4) Metadata tagging (c.f. example sent via K. Holmlund’s earlier email attached)

5) Set a time and an agenda for the STG A8 teleconference/meeting

6) Any Other Business

1) Review of STG1 Action Items & Recommendations
STG1 A1, A2 – completed. Material on line at GIIPSY Web site (http://www-bprc.mps.ohio-state.edu/rsl/GIIPSY/)

STG1 A3 – to be completed (Action ongoing with D. Hinsman WMO Space Programme)

STG1 A4 – ESA IPY AO, and DLR AO information provided and made available via GIIPSY web site.

NASA NRA – IPY 32 proposals (out of 92 funded) NASA link to IPY funded proposals provided by S. Martin now posted on GIIPSY web site. NSF – second IPY call – 1 joint proposal with NASA. See Agenda Item 2, under NASA for further details.

STG1 A5 – Completed

STG1 A6 – Topic of this teleconference. Ongoing.

STG1 A7 – Completed. Information hosted on GIIPSY Web site

STG1 A8 – Topic of future teleconference for discussion on SAR and high-res. optical data acquisition planning coordination. Date TBD. See Agenda Item 5 below.

STG1 A9 – Participants list and Agenda for STG2 meeting still to be developed. Ongoing.

STG1 R1 – STG shall respond by presenting implementation plans/status at STG2 in November.

STG1 R2 - Early IPY Science Conf – Oslo- May 2010. Programme committee to be formed

STG1 R3 - D.Hinsman – extend disk north as far as possible. Uncertainties as function of latitude need to be investigated. Some conversations with G.Davis to investigate this. J. Key to review science applications.

STG1 R4 – D. Hinsman addressed issue to CGMS - action on WMO

STG1 R5 – “Arktika” – An agreement between WMO Space Programme on one side and Roscosmos and Roshydromet on another side regarding “Arktika” has progressed through signed Protocol of cooperation. Funding instruments and mission requirements require further consolidation, and this will be the topic of a forthcoming meeting in July 2007 in Geneva..

STG1 R6 – Closed. IPY JC has tried every method to solicit further information – particularly on funding status for all IPY Projects.

STG1 R7 –JC fifth session earlier this year discussed this recommendation. Action still to be taken to implement appropriate links on IPY web site.

STG1 R8 – WMO Congress promoted establishment of new Global Cryosphere Watch (comprised of sea ice, permafrost, ice sheet and glaciers observing components). IGOS Partnership approval of Cryosphere Theme – thus moving on to implementation phase. The discussion of transition from IGOS to GEO requires careful transition of Implementation items into GEO actions. Mike Rast -GEO (through E.S.): The Global Crysophere Watch recently encouraged by WMO could be seen as possible framework in which the "legacy" activities can be accommodated and sustained.

Workshop on IPY Legacy is planned to take place in Spring of 2008.

2) Status reports on IPY Data Portfolios
(ref. STG1 Action Item A6)
NASA (S. Martin)
MOU extension of R1 acquisition – a “cliffhanger” (not sure if it will be approved).

NASA will be convening meetings of the science community to dicsuss Decadal Survery SAR and IceSAT-2 projects.

ASF mission archive of existing CSA Arctic data. PALSAR data now being processed and archived at ASF

NASA NRA 1/3 proposals – 10 atmospheric; 4 in land process area; remainder in sea, land ice and oceans.

SAR was a big player. Explicit UAV component including large UAV SAR, and smaller UAV with BYU SAR and lidar.

Action: S. Martin to distribute URL where news can be found about the NASA IPY Project awards

Action: K. Jezek/K. Farness to stage NASA link to list on GIIPSY web site along with other approved IPY AO projects.

All NASA data should be available to international investigators.

CSA & JAXA have limitations. ASTER data have limitations, but there is interest in areas other than GLIMS.

K. Jezek - Antarctic – 1997 & 2000 Radarsat Antarctic Mapping Project. Will be made available to community – mosaics, coherence mosaics, velocity maps, etc. Archiving and distribution scheme to be formalised for derived geophysical products.

NOAA (J. Key)
J.Key reported there are no explicit NOAA activities in connection with development of an IPY portfolio, since most data is simply routinely collected. However, NIC products address support of specific investigators, participating in IPY. J. Key suggested he could push to encourage metadata tagging via NESDIS – for products relevant to IPY.

DLR
STG congratulated DLR on successful TerraSAR-X launch earlier today.

M Gottwald reported on present status, recalling that the DLR portfolio was documented in the Email to E. Sarukhanian – dated mid Feb. Products from non-imaging facility instruments (e.g. on ERS-2 and Envisat) are recognised the main content of this portfolio. No specific data takes needed over polar regions in general. ESA and Eumetsat are the responsible distributors of these data products.

In future, distribution of TerraSAR products anticipated: timeframe – 2 months from todays launch for nominal completion of commissioning and verification. End of year before first validated products distributed.

October meeting scheduled to discuss quality of TerraSAR data

Action: Ed. Sarukhanian to contact Achim Roth for presentation updating on TerraSAR-X status at next STG.

ESA

M. Drinkwater reported on behalf of H. Laur. See attached slides for description of ESA portfolio data.

K. Jezek raised the issue that a stronger link is required between the STG Agency representatives and the Agency data processing/archiving people, as well as interagency links on IPY data specific issues (e.g. between ESA and NASA).

It was recommended that Nettie LaBelle-Hamer (ASF) and Henri Laur (ESA) get involved in next telecom for JAXA/PALSAR data availability and distribution status.

Action: K Jezek, M.D and E.S. recommended the Action to STG members – to identify Agency points of contact – to send names of people to participate in development of interagency Data access portal (IPY Data and Information Service). What should be next step?

E. Sarukhanian – on behalf of M. Rast –There is one point that continues to concern me in the discussion of legacy aspects and sustaining plus connecting observation efforts in the cryosphere: this is the data management issue including:

- provision of all data sets provided as part of the IPY (in-situ, air- and space-borne) and thereafter free of charge

- maintenance under the responsibility of the data provider

- adherence to agreed data formats (incl.agreed measurement practices)

- link to data sets should be centralised (e.g. through IPY portal).

I am not so sure this is currently well covered (also for the future). I am sure Mark Parsons can answer this one. Above 4 points could be supported by the GEO Data Management activities, by linking to the GEO Portal and making IPY data available through the GEO Clearinghouse, which provides links through catalogues to standardised and interoperable data.

JAXA

Not present. Fruitful contact yet to be established for STG.

CNES – not present at teleconf.
E.S confirmed that E. Thouvenot to provide input on CNES Portfolio actions off-line.

A.Setzer – to provide input/short summary in this direction.

ASI & IMPE– need contacting.

ASI – not present at teleconference

Action – E.Sarukhanian to request ASI to give Cosmo Skymed Progress status presentation on plans for public/scientific AO release.

D. Carlson – IPY Status
Global enthusiasm & Public attention. Icebreakers are now on their way from the Antarctic to Arctic to support the Northern Hemisphere activities.

Funding continues to grow. For IPY Science there is an estimated 450 Million Dollars new money (above standard operating). NZ and DK new money forthcoming. The consequence and downside to National funding delays is that the big vigorous Arctic season foreseen in 2007-2008 has been delayed. This has happened in Canada, USA, Russia to the extent that resource deployment likely delayed by 1 year until 2008-2009. Consequences for 2009-2010 Antarctic season yet to be established.

Web link to Satellite systems needs to be established on ipy.org web site – static link on Data Systems already – but satellite data systems link could be added.

–Workshop on sustainable Arctic Observing Network. Also focus on ocean and sea ice remote sensing. Sweden agrees to support the effort initially.

World Environment Day (UNEP) - Tromso – “Melting Ice a Hot Topic”. 5 June, Tromso, NO. D. Carlson and C.Rapley made keynote presentations. A very positive event with high-level political involvement, including Ministers such as Minister of Environment for Norway. ESA present with an Exhibit, as well as WCRP Clic involvement.

3) Future work programme

Discussed in context of Agency reports (under Agenda Item 2).

4) Metadata tagging
(c.f. example sent via K. Holmlund in Appendix 1)

K. Holmlund distributed URL to STG indicating Eumetsat response to action in terms of metadata tagging (see Appendix 1).

D. Carlson – very Positive about this activity. The data tool being designed would allow to search for IPY related items on the Web. Ocean, land ice, atmosphere, sea ice should be added as tags in the metadata.

Action on STG - take measures on Agency level to implement metadata tags.

5) Set a time and an agenda for the STG A8 teleconference
It was not possible to schedule the next mission planning/data acquisition planning teleconference during this teleconference due to absence of CSA, JAXA, and CNES. This will be followed up after this teleconference by email. See actions below.

Action on M. Drinkwater to make contact with C. Ishida at CEOS SIT-20 meeting (19-20 June, ESA-ESRIN, Frascati, Italy) – and to discuss JAXA participation in SAR acquisition planning teleconference.

Action on K.Jezek – to contact ESA (Laur), JAXA (Ichida), NASA (Dobson), CSA, ASI – for SAR

After 10 July.

6) Any Other Business
K. Jezek requested brief discussion on how STG can feed input into IGOS/GEO process at next week’s CEOS SIT-20 meeting. E. Sarukhanian noted that the preparation of the forthcoming GEO Ministerial meeting – requires knowing what do GEO need from us? Space based component of IPY needs to be sustained beyond IPY. IGOS-Cryo has action to formulate and deliver new Actions to GEO.

Action on M. Drinkwater – to meet with M. Rast (GEO Sec) at CEOS SIT-20 and to discuss views expressed at this meeting – and to circulate minutes of what is discussed here with GEO. Plan to discuss with GEO requirements on how STG can best interface with GEO to define Space Infrastructure related Actions in support of the IGOS-P -> GEO transition.

K. Jezek noted that a draft schedule had been developed for the key STG Actions and for general planning purposes (see Appendix 2). This presently indicates the timescale of future milestone events and waypoints in the development of the IPY data legacy.
Action Items Summary
Action: S. Martin to distribute URL where news can be found about the NASA IPY Project awards

Action: K. Jezek/K. Farness to stage NASA link to list on GIIPSY web site along with other approved IPY AO projects.

Action: Ed. Sarukhanian to contact Achim Roth (DLR) for presentation updating on TerraSAR-X status at next STG, in Darmstadt.

Action: K Jezek, M.D and E.S. recommended the Action to STG members – to identify Agency points of contact – to send names of people to participate in development of Interagency data access portal (IPY Data and Information Service). This group should in conjunction with Mark Parsons (NSIDC) of JC Data group to initiate planning of next steps to be taken.

Action: E.Sarukhanian to request ASI to give Cosmo-Skymed Progress Status presentation on plans for public/scientific AO release.

Action: STG - take measures on Agency level to implement metadata tags.

Action: M. Drinkwater to make contact with C. Ishida at CEOS SIT-20 meeting (19-20 June, ESA-ESRIN, Frascati, Italy), and to discuss JAXA participation in SAR acquisition planning teleconference.

Action: K.Jezek – to contact ESA (Laur), JAXA (Ichida), NASA (Dobson), CSA, ASI – for SAR. Meeting to be scheduled after 10 July (TBD).

Action: M. Drinkwater – to meet with M. Rast (GEO Sec) at CEOS SIT-20 and to discuss views expressed at this meeting – and to circulate minutes of what is discussed here with GEO. Plan to discuss with GEO requirements on how STG can best interface with GEO to define Space Infrastructure related Actions in support of the IGOS-P -> GEO transition.

Appendix 1
EUMETSAT Metadata Approach

Ken Holmlund

 Regarding the Portfolio and IPY tagging, we have been looking into this at EUMETSAT. We are currently in the process of releasing a so-called Product Navigator. This enables the selection/combination of specific parameters (e.g. coverage, application, observed parameter, etc) to select the most appropriate products for the application. Our conclusion is that this would be also the best way forward to present the IPY "service". In order for you to get a feel of what I am talking about, please have a look at the attached link. This is still under development and not officially released, but still complete enough for you to see what I am talking about.

My suggestion, if you all think it is a viable approach, is to create a specific category called IPY. Of course categories like polar caps or Arctic could be useful, but the term IPY (International Polar Year) should be its own entity, as it does defive some boundaries (e.g. on time period).

Let me know your view!

http://www.eumetsat.int/products/

Appendix 2
Draft STG Schedule
[image: image1.png]IPY Space Task Group

Task tame.

A O =2 =2 2 =

w7

[we [o [o

76 1-Saseine P Geneva
ST Telecon 1
TG RadariOpical Subaroup Tetsoon

TG Oparsions Saeltes Subgroup tescen

5762 P

ot Staus - Darmstact
ST Tekecon2
762 Portl Ststus

sToaw

pun

1Y Spsce bservatns Resar:

@
o

*
*

