

Status of actions since CGMS-41

Presented to CGMS-42 plenary session, agenda item B

Coordination Group for Meteorological Satellites


Summary status of actions and recommendations resulting from CGMS-41 plenary


CGMS-40

Actionee	Action	#	Description	Action feedback/closing document	Deadline
WMO	Plen IV.4		update and refine its requirements for GNSS radio-occultation (e.g. number of occultations/day, distribution in space)	EUM plans to launch a study in 2014 with results available for the IROWG meeting in Apr 2015 to which CEOS agencies will be invited. Action deferred to CGMS-43. It also contributes to Action 40.23 "CGMS to convene through the IROWG an adhoc meeting on the global GNSS-RO constellation, inviting all interested CEOS agencies". (see also actions WGII 40.23, WGIII 41.35 and WGIII 41.37) Matter discussed at the IPET-OSDE-1, April 2014, outcome?	New deadline CGMS-43

CGMS-41

I	NOAA	Plen C.4	41.04	NOAA to present its requirement analysis tool at CGMS 42	(EUMETSAT is expected to be finished mid 2015). See also	CGMS-42 New
١					action WGII 40.23.	deadline CGMS-
١					NOAA expected to report to CGMS-43.	43
- 1					· · · · · · · · · · · · · · · · · · ·	

CEOS/CGMS joint climate WG	Plen G.1.1	an inventory of FCDRs including for each one: Information on - contributing missions and instruments - calibration and cross-calibration - contributing agencies and reference to ECV/TCDRs which could be extracted. To be done in addition to and in full consistency with the existing ECV-driven	established CEOS/CGMS joint climate WG to the maximum extent allowable by available resources. (Ref WGIII recommendation 41.18) JWG to report to CGMS-42 plenary session H.3.2 ET-SAT will provide an input to the joint CWG (see also actions WGIII 41.42 and 41.43).	CGMS-42	OPEN
CEOS/CGMS joint climate WG	Plen G.1.1	The CEOS/CGMS joint climate working group to report to each CGMS plenary session		starting with CGMS-42	OPEN
NOAA/ CGMSSEC	Plen I	NOAA and CGMSSEC to lead on the coordination and implementation of the outreach and inreach activities proposed with the support of other CGMS members. (Create/exhibit CGMS material at relevant events, quarterly features on the CGMS web site, develop an image web gallery, participation in the CGMS socio-economic benefits Tiger Team, development of regular online newsletters).	NOAA-WP-03.ppt	Sept/Oct 2013 Jan 2014 Apr 2014 CGMS-42	OPEN

Coordination Group for Meteorological Satellites

CGMS-41 recommendations

"Actionee"	Rec	#	Description	Action feedback/closing document	Deadline	Status
Joint CEOS/CGMS climate WG	Plen G.1.2 R			The recommendation was made at CGMS-41 plenary when plenary item G.1.2 was discussed. Feedback foreseen in plenary session H.3.2 See actions Plen G.1.1; 41.12 and WGIII 41.42 and WGIII 41.43.	CGMS-42	OPEN
Joint CEOS/CGMS climate WG	Plen G.1.2 R			The recommendation was made at CGMS-41 plenary when plenary item G.1.2 was discussed. Feedback foreseen in plenary session H.3.2	CGMS-42	OPEN

