
Early Successes
El Nino –Southern Oscillation

and seasonal forecasting
David Anderson,

With thanks to Magdalena
Balmaseda, Tim Stockdale.

Summary
• Pre TOGA, the 1982/3 El Nino was not well predicted. In fact, the

opposite a non El Nino was predicted, reflecting a lack of
understanding and a shortage of observations.

• Improvements in observation coverage as a result of TOGA and
improvements in models have lead to better analyses and more reliable
forecasts.

• Improved meteorological reanalyses can lead to improved ocean
analyses and forecasts.

• There is a large scatter in ocean analyses, partly because of analysis
deficiencies but partly because of lack of observations.

• Future model developments will lead to greater extraction of
information from past observations. But, if there are insufficient data,
there will always remain uncertainty, perhaps of vital quantities.

• There is skill in predicting the Indian ocean as well as the Pacific, but
there is less skill in predicting the evolution of SST in the tropical
Atlantic

SST, as analysed in Nov 1982.
A major El Nino is clearly in

progress

Contour Interval 0.5C Would not have been available until Dec 82 or Jan 83

No El Nino

• "To call this event an El Nino would be a
case of child abuse.“ Klaus Wyrtki,
October 1982

• Some SST observations were high but no
build up of sea level in the west Pacific by
stronger trade winds and no high SSTs
along South American coast- thought to
be necessary precursors.

• Ship Observations that the thermocline
was 50- 100m deeper than normal set the
alarm bells ringing. Nov 1982 Toole and
Borges 1984.

• McPhaden et al J Geophys Res. TOGA
volume 1998.

1982-83 El Niño:
 Strongest of the 20th

century up to that time

 Not predicted (no
forecast models)

 Not detected until nearly
at its peak--satellites
biased cold by El Chicon

 No real-time in situ data

82-83

El Chichon, Mexico
March 1982 From Mike McPhaden

SST as analysed May 82 Upper, Oct 82 lower

A hint of El Nino is present even in May 82 but was not appreciated.

TOGA
 (Tropical Ocean Global Atmosphere)

• The failure to alert the community to the 82/3 El
Nino lead scientists, lead by Adrian Gill, to
develop the TOGA programme.

• A key component of the TOGA observing system
was the development of first the XBT, and tide
gauge network and then the TAO array.

• TOGA brought a major change in the way
oceanographers worked. Data was to be made
freely available as quickly as possible, like in
meteorology.

• It is still amazing that from my office, I can see
instantly what is happening in the subsurface
tropical Pacific ocean, one of the remotest spots
on earth.

TAO Mike McPhaden

Coverage 2009

Typical receipt and use of observations in the ECMWF monthly and
seasonal forecast systems

Coverage 1999

19990421
Note the TOGA TAO array. See McPhaden et al J Geophys Res
TOGA review issue 1998

Coverage 1989, 1979

1979041619890423

Global Sea Level Observing System
(GLOSS)

Tide gauges were part of the first observing system for
TOGA. Klaus Wyrtki They were also used for validation
but are less used now on monthly timescales as altimetric sea-
level data are assimilated. They are useful for other purposes,
however.

Nino regions

Frequently used regions for studying El Nino

ECMWF forecasts (CLIVAR)

Looks like success but not quite as good as it seems

Chaos in
SST

Two forecasts of the 97
El Nino, made from
small perturbations in
ocean initial conditions
in Dec 96.

Forecast improvement over the last 16 years,
from better models, better data, better analyses.

From Balmaseda, Stockdale

Pre/post 1993
Note the rms error is lower in
the more recent period, even
though the skill of persistence
and ensemble spread are about
the same, suggesting the
improved skill results from
better analyses as a result of
better data coverage.

 From Stockdale et al 2009, ECMWF
Seasonal Forecasting System 3 and its
prediction of SST.From

From Balmaseda and Anderson GRL, Jan 2009 Wednesday talk by Balmseda

Impact of ocean observations on forecast skill
(ECMWF-S3)

NINO-W

EQATL

EQ3

STIO

WTIO

Reduction (%) in SST forecast error.

 Forecast Range: 1-3 months. Period 1987-2000

-10

0

10

20

30

40

50

60

N
IN
O
3

N
IN
O
4

E
Q
3

E
Q
P
A
C

E
Q
IN
D

W
T
IO

S
E
T
IO

E
Q
A
T
L

N
S
T
R
A
T
L

(%
)

OCOBS ATOBS OC+AT

Reduction (%) in SST forecast error Range 1-3 months In Central/Western
Pacific, up to 50% of
forecast skill is due
to atmos+ocean
observations.
Synergy: > Additive
contribution
Ocean~20%
Atmos ~25%
OC+ATM~55%

Relative importance of
atmosphere and ocean data

See Balmaseda and Anderson GRL 2009 for relative
importance of TAO, XBT, ARGO Wednesday talk

Ops 1980Ops 1980

ERA 2001

Ops 2001Ops 2001
Ops 1980

ERA 2001

Ops 2002/3

Northern Hemisphere

%

 Anomaly correlations of 500hPa height forecasts

ERA 40 (ECMWF Reanalysis) See Uppala et al QJRMS 2005

Magdalena Balmaseda See also her talk on Wednesday

Progress also depends on the quality
of the atmospheric analyses

0 1 2 3 4 5 6

Forecast time (months)

0.4

0.5

0.6

0.7

0.8

0.9

1

A
n

o
m

a
ly

 c
o

rr
e

la
ti
o

n

wrt NCEP adjusted OIv2 1971-2000 climatology

NINO3 SST anomaly correlation

0 1 2 3 4 5 6

Forecast time (months)

0

0.2

0.4

0.6

0.8

1

1.2

R
m

s
 e

rr
o

r
(d

e
g

 C
)

Ensemble sizes are 5 (0001) and 1 (0001)

 60 start dates from 19870501 to 20010201

NINO3 SST rms errors

Fc S2 /m1 Fc S2 /m0 Persistence

MAGICS 6.11 verhandi - neh Fri Jun 1 16:49:20 2007

ERA15/OPS S2 NOdata S2 Assim

ERA40/OPS DEM NOdata DEM Assim

The quality of the initial conditions is not
always the limiting factor on the skill

anom NINO3 Averaged temperature over the top 300m

1965 1970 1975 1980 1985 1990 1995 2000
Time

-2

-1

0

1

2

3

4

3DVAR(T)-CERFACS (0.750)

OI(T)-ECMWF (0.749)

OI(T)-INGV(0.715)

OI(T+S)-MetOffice (0.741)

OI(T+S)-ECMWF (0.742)

OI(T+S)-INGV(0.715)

Obj Analysis (0.710)

CTL-OPA (0.629)

CTL-HOPE (0.633)

CTL-UM (0.652)

anom NINO3 Averaged salinity over the top 300m

1965 1970 1975 1980 1985 1990 1995 2000
Time

-0.15

-0.10

-0.05

0.00

0.05

0.10

0.15

0.20

3DVAR(T)-CERFACS (0.053)

OI(T)-ECMWF (0.038)

OI(T)-INGV(0.024)

OI(T+S)-MetOffice (0.028)

OI(T+S)-ECMWF (0.031)

OI(T+S)-INGV(0.024)

Obj Analysis (0.020)

CTL-OPA (0.023)

CTL-HOPE (0.021)

CTL-UM (0.021)

Temperature and salinity in the
Nino3 region as analysed by
several different models as part of
ENACT.

See Balmaseda, Clivar
GSOP, Reading 2006 for
more examples. GSOP-
Stammer.

Summary
• There has been substantial progress over the years in seasonal climate

prediction, some of it coming from model development, some from better use
of the data and some from greater observation coverage.

• We should never again fail to detect EL Nino but it is not clear that key signals
of impending decadal variability could not be missed. RAPID_WATCH in the
N Atlantic and global ARGO should help but better understanding of key
processes is still needed, supported by better observing systems, to identify
key regions.

• Meteorological experience suggests that, as models and data assimilation
systems improve, greater information can be extracted from past observations.
But if key observations are not made, we can not go back to recreate them.
Better to have some redundancy than a deficit.

• Ocean analyses are currently ‘all over the place’ with respect to some
variables, at least in part because there are insufficient data to constrain the
analysis sufficiently. If the region or variable isn’t key, then that is not
necessarily a problem but if it is, then it is a big concern. Ignorance is still a
major challenge.

• Improvements in ocean analyses are linked to improvements in atmospheric
analyses. There might be merit in coupled analyses, but this is very much in
its infancy.

• I think at operational centres such as ECMWF, Met Office,
NCEP,…all forecasts should be made with a coupled
system. The resolution should be high for shorter range,
daily, weekly, monthly but could be lower for longer
range.

• Salinity sensors such as SMOS, AQUARIUS should help
with salinity problems.

• Progress is likely to come from model development,
improved analysis as well as more data. Progress is likely
to be incremental rather than dramatic.

• Shorter range forecasts need higher resolution but less
deep measurements.

• Ocean reanalyses are likely to be valuable products in their
own right, not just as initial conditions for forecasts. (The
Uppala et al paper on ERA-40 (QJRMS 2005) is one of the
most cited papers in Geosciences.)

