Earth System Science Organization

Ministry of Earth Sciences

Monsoon Mission Review Meeting
18-20 February 2015

Venue: Indian Institute of Tropical Meteorology, Pune
Wednesday, 18th February, 2015

0930-1000 hrs: Inauguration Ceremony
Dr Shailesh Nayak, Chairman, ESSO and the Secretary, MoES

Dr Vinod Gaur, Chairman, Governing Council, ESSO-IITM

Monsoon Mission Director

Associate Monsoon Mission Director

1000-1320: Session-1: Model Development Activities at MoES/NOAA/UKMET
(Chair-Prof J Srinivasan, IISc Bangalore)
1000-1030: Model development activities at ESSO-IITM (CFS V2): Dr Suryachandra Rao, IITM Pune
1030-1100 hrs: Tea/Coffee

1100-1130: Experimental extended range monsoon forecasts: Dr A.K.Sahai, IITM Pune

1130-1200: Model Development activities at ESSO-NCMRWF (UKMO): Dr. E.N.Rajagopal, NCMRWF
1200-1230: Monsoon Desk and Recent model Development activities at NCEP (CFS V2): Dr. Partha Bhattacharjee, NCEP
1230-1300: MoES-UKMO Cooperation and UKMO model development activities at UKMO: Dr Richard Renshaw, UK Met Office
1300-1320: Operational Short-range and Long range forecasts by IMD: Dr D. Sivanand Pai, IMD Pune
1320-1400: LUNCH
1400-1630: Session-2: Model Diagnostics for model development-I
(Chair- Prof J Shukla, GMU/COLA)
1400-1430: Sensitivity Studies for Indian Monsoon Forecast Modelling: Dr T.N.Krishnamurti, FSU, USA
1430-1500: Ocean-Land-Atmosphere coupling and initialization stratazies to improve CFS v2 and Monsoon Prediction: Dr James L Kinter, GMU, USA
1500-1530: Understanding bias errors and addressing physics errors in the CFS V2 model: Dr Brain Mapes, University of Miami
1530-1600: Understanding the role of sea surface temperatures in the simulation and prediction of the monsoon intra-seasonal oscillation: Dr Arun Kumar, NCEP USA

1600-1630: Extended Monsoon Episodes: Understanding processes and pathways for improved prediction CFS v2: Dr H. Annamalai, IPRC, Hawai
1630-1700: Tea/Coffee
1700-1830: Session-3. New Techniques and Parameterization Schemes
(Chair: Prof Mike Wallace, University of Washington)

1700-1730: An approach of Multi-scale multi-cloud parameterization to improve the CFS model fidelity of monsoon weather and climate through better organized tropical convection: Dr Bhoualem Khoudier, University of Victoria, Canada
1730-1800: Advancing Monsoon Weather Climate Fidelity in the NCEP CFS through Improved Cloud-Radiation-Dynamical Representation: Dr Neena Joseph, JPL, USA
1800-1830: Stochastic Parameterization and Forecasting of Wind Energy in India: Dr Ralf Toumi, Imperial College, UK

Thursday, 19th February 2015
0930-1330: Session-4 Modelling activities with UKMO model
(Chair: Prof B.N. Goswami, IISER Pune)

0930-1000: Improved Indo-UK capability for seamless forecasting of monsoon rainfall: from days to the season: Dr Andrew Turner, University of Reading
1000-1030: Diurnal variability of summer monsoon rainfall in the UKMO-Unified Model: Dr M.S. Madhusoodanan, TERI
1030-1100: Impacts of ocean-atmosphere coupling and SST high frequency variability on the coupled simulation of the mean state and variability of the Indian Summer Monsoon: Dr Pascal Terray, LMD France

1100-1130: Evaluation and Improvement of the Unified Model for Short- and Medium-Range Prediction of Monsoon Rain Systems: Dr Kamal Puri, CAWCR, Australia
1130-1200: Tea/Coffeee

1200-16:30 Session-5 Observational networks and Data Assimilation

(Chair: Prof. U.C.Mohanty, IIT Bhubaneswar)

1200-1220: Atmospheric Observational Networks by IMD: Dr. Y.V. Rama Rao, IMD Delhi
1220-1240: Atmospheric Observational Research Campaigns: Dr. Thara Prabhakaran, ESSO-IITM Pune
1240-1300: Ocean Observational Network: Dr. Satish Shenoi, INCOIS
1300-1330: Coupled physical processes in the Bay of Bengal and monsoon air-sea interaction: Dr Debasis Sengupta, IISc Bangalore
1330-1430: LUNCH
Session-5 Observational Networks and Data Assimilation: Continue…..
(Chair: Prof Sulochana Gadgil, IISc Bangalore)
1430-1500 Use of observations defining upper ocean processes in the Bay of Bengal towards improved weather/seasonal forecast: Dr Rubi Krishamurti, FSU, USA

1500-1530: Improving Monsoon Predictions with a Coupled Ensemble Kalman Filter Data Assimilation System: Dr Eugenia Kalnay, University of Maryland
1530-1600: The Indian Monsoon Advanced Regional Reanalysis (IMARR) Project: Dr Richard Renshaw, UK Met office
1600-1630: Improved Ocean Initialization for Coupled Modelling for week-2 Monsoon forecast: Dr Suneet Dwivedi, University of Allahabad
1630-1700: Tea/Coffee
1700-1830: Session-6 Model Diagnostics –II
(Chairperson: Prof. G.S.Bhat, IISc Bangalore)
1700-1730: Role of the atmosphere and the Indian Ocean in the evolution of Monsoon-ENSO teleconnection in CFS: Dr Raghu Murtugudde, University of Maryland
1730-1800: Improving multi-scale variability and interactions in a global coupled seasonal climate forecast system through embedded regional modeling at weather and cloud resolving scales: Dr Saji Hameed, University of Aizu, Japan
1800-1830: Identification and Correction of Errors in Various Components of Dynamics and Physics of the Global Forecast System (GFS) Model: Dr Arindam Chakraborty, IISc Bangalore
Friday, 20th February 2015

0930-1130: Session -7 Model Diagnostics – II
(Chair: Dr Ajit Tyagi, MoES)
0930-0950: Role of ocean in the extended range prediction of monsoon's active break cycle improving hindcast skill of the NCEP CFS modelling system: Dr Baby Chakrapani, CUSAT, India
0950-1010: Predictability of intraseasonal oscillatory modes and ENSO-monsoon relationship in NCEP CFS with reference to Indian & Pacific Ocean: Dr Shailendra Rai, Allahabad University

1010-1030: Towards understanding the biases in the model SST, wind field and rainfall in the Climate Forecasting System for the Monsoon: Dr SSVS Ramakrishna, Andhra University
1030-1050: Bias estimation and effort for removal of UM/CFS coupled model output with adaptive techniques for improving forecast skill of Indian summer monsoon: Dr Sutapa Chaudhari, University of Calcutta, India
1050-1115: Tea/Coffee

1115-1345: Monsoon Mission SRMC meeting (close door meeting).
1345-1430: LUNCH
