
Session 3B : Delivering services to society: forecasting

Plenary Paper : Short‐term forecasts: delivery and observational
requirements

Gary B. Brassington
CAWCR, Bureau of Meteorology

Chair of JCOMM Expert Team for Operational Ocean Forecast Systems

Content
1. Quick overview of status

2. Application performance requirements

1. Ocean mesoscale/sub‐mesoscale, a frontier science

1. Observing system requirements for operational ocean forecasting.

1. Major and Grand challenges

Imagine…

..yourself floating in the water awaiting rescue,
out of sight of land, in the dark
you have no food, and no paddle…

…of course you are relaxed, confident because you read in the
online paper about a brilliant new ocean forecast service…

What they forgot to mention to you were a couple of minor details
the next altimeter track will only be 50 km away…
however it should arrive in two days…
your next Argo is unknown but perhaps in the next 5 days..
and only 150km away…

…yes you will be confident and if unlucky you will at least die peacefully…

Imagine…

..yourself floating in the water awaiting rescue,
out of sight of land, in the dark
you have no food, and no paddle…

…of course you are relaxed, confident because you read in the
online paper about a brilliant new ocean forecast service…

What they forgot to mention to you were a couple of minor details
the next altimeter track will only be 50 km away…
however it should arrive in two days…
your next Argo is unknown but perhaps in the next 5 days..
and only 150km away…

…yes you will be confident and if unlucky you will at least die peacefully…
that is unless you happen to be an observational oceanographer!!!

4 altimeters in real time (nowcasting) are needed to achieve a similar accuracy as 2
altimeters in delayed mode (hindcasting) (Pascual et al., 2009). Benkiran et al (2009) : 7‐day

forecasting with two altimeters = nowcasting with one altimeter.

Two altimeters in delayed mode (left) and in real time (right)

Oceanography special issue
+ Whitepapers

OMAPS(fc) = Bluelink operational 3-4-d forecasts

OMAPS(ban) = Bluelink operational hindcast (6-9-
d behind RT)

HYCOM = US Navy hindcast (5-d behind RT)

Mercator = French hindcast (7-14-d behind RT)

UKMet = UK hindcast (~3-m behind RT)

Operational performance – complex system

NWP surface fluxes,
model error growth

Observation coverage,
Observation error,
Automatic QC,
Analysis optimisation

Initialisation,
Observation timeliness

Ocean predictability

Distribution of
forecast quality

A status summary

YES GOOS is a remarkable achievement, a revolution in capability

YES GOOS can constrain the mesoscale variability

YES GODAE systems can achieve quality sufficient to impact some applications

BUT

GODAE systems are sub‐optimal, we do not use all of the information of GOOS

Regardless a full spectrum of impacts cannot be achieved with GOOS as it is today

User requirements are not well defined

Regardless some important applications require higher precision to show impact

Applications by type – Planning and management

Specific applications Coral bleaching, Fisheries management, bi-catch, Ship routing,
Offshore ship operations

Service type Public good / industrial

Service providers National operators / Third party providers

Service requirements Fixed location, routine services
Seamless prediction required short- medium-, seasonal-

Observational requirements Homogeneous basin / marginal sea
Sustained, long-term observations
GOOS-2009 is impacting this application
Likely to be satisfied by GOOS +10-20%

Applications by type – Ad hoc time and space

Specific applications Search and Rescue (SAR), Marine Accident and Emergency
Services (MAES), Criminal investigations, Insurance, TC's and
storms, Coastal surge, Defence and national security operations

Service type Public good / Defence

Service providers National operators / Defence

Service requirements Ad hoc location and time
High precision nowcasts; skilful forecasts of surface state and
circulation

Observational requirements Rapid, intensive sampling
Sustained for the period of the incident
Not satisfied by GOOS-2009
Unlikely to be satisfied by GOOS +10-20%

Applications by type – Global and continuous

Specific applications Weather, Waves, Bio-geo-chem

Service type Public good

Service providers National operators

Service requirements Global, routine services
Seamless prediction required short- medium, seasonal-

Observational requirements Homogeneous basin / marginal sea
Sustained, long-term observations
Progress can be made with GOOS-2009
May be satisfied by incremental investment over the decade

Applications by type – Engineering / Industrial
Specific applications Offshore platforms, Renewable energy sites, Ship routes, Eco -tourism, Desalination

discharge
Service type Public good / industrial

Observational requirements Not satisfied by GOOS-2009
Observation design to target value-adding to GOOS
National capacity to deploy instrumentation

Applications by type – Coastal / cross shelf
Specific applications Port management, bilge discharge, coastal weather, coastal surge and management

Service type Public good / Industry

Observational requirements Coastal observations integrated with GOOS
Observation design to target value-adding to GOOS
National capacity to deploy instrumentation

Specific applications Research, recreational fishing, diving, swimming, Yacht racing, adventurers

Service type Public good

Observational requirements GOOS-2009 is impacting this application
Likely to be satisfied by +10-20% GOOS

Applications by type – Public good / Pubic warnings

• Substantive evidence of impacts has been slow going

• Performance of first generation systems is a limiting factor

• User champions are rare and need to be supported

• Support for training, attending meetings

• Operators have day jobs and limited time for charity work

• Need to meet users beyond halfway with current product suite

• Improved performance over the next 5 years will provide more obvious impacts

• When operators gain confidence in the information to make decisions advocacy

will become easier to obtain and partnerships will strengthen

Major challenge: Making the case

P
er

fo
rm

an
ce

Benefit

P
er

fo
rm

an
ce

Observational
requirements

Observational
requirements

C
os

t

C
os

t

Benefit

C
os

t

Performance

SPA/ET-OOFS
+ GOV
+ Agencies

SPA/ET-OOFS
+ Agencies
+ User groups

OPA+GSSC+Ma
nufacturers
+Operators

Making the case

SPA/ET-OOFS
+ Agencies

R
ea

l-t
im

e
sy

st
em

Expert Team on
Operational Ocean Forecast Systems

Work plan for JCOMM-3

Guide to operational ocean forecasting
Operational performance monitoring
Service requirements
Observational requirements
Impact evaluation
Capacity building

Mesoscale oceanography – a frontier science

• Majority of skill is persistence skill

• Secondary circulation critical to achieving genuine forecast skill

• Sub-optimal systems, adequacy of observing system unknown

• Anticipate substantial improvement in systems over the next 5 years

• GODAE OceanView OSE group working on optimal design

• Robust statements will also emerge on the 5 year timeframe

Prospects for forecast skill

How and where can GOOS have an impact?

Observation
timeliness

Coverage,
Observation error,
Automatic QC

Observation
coverage
homogeneity

• No redundancy in GOOS-2009

One GOOS
• Critical to maximise impacts to services short- to climate scale
• It can be cheaper to sacrifice in one or other areas
• Recommend GOOS continue to discourage partial contributions

Essential forecast elements
• Timeliness
• Real-time Quality
• Homogeneity
• Robust / operational
• Standardisation
• Open data access policies
• Capacity building

Observational requirements – essential elements

Surface observations

• Altimetry coverage remains a limitation for real-time nowcasting

• Interleaved Jason-1, Jason2 and Envisat clear performance gain

• Strong support for Jason-3

• Support both the wide-swath and constellation proposals

• Encourage improving remote sensing of surface currents

• Support the maintenance of the multi-sensor, multi-orbit SST network

• Support the continuance of microwave and geostationary SST

• SSS accuracy will limit impact, strong support for continued development

• Support sea-ice remote sensing

• Support for extension of scatterometry

Observational requirements

Sub-surface observations

• In situ will likely always undersample the mesoscale (no redundancy)

• 10 times Argo-2009 would still undersample the mesoscale

• Support sustaining and incrementally increasing Argo

• Support maintenance of XBT’s

• Support an increase in drifting buoy deployments

• Strongly support the expanded use of gliders to sample deep ocean eddies,

fronts, boundary currents, throughflows

• Support the tropical mooring arrays

• Other technologies measuring state variables and circulation

Observational requirements

Montara Well Oil Spill – A real‐time disaster

Summary
On the morning of Friday 21 August 2009, the West
Atlas mobile drilling unit was engaged in well operations
at the Montara Well in the Timor Sea. For reasons still
unknown, the drilling rig had an uncontrolled release of
oil and gas to the environment of the Timor Sea.

Fortunately there were no casualties, and the rig was
successfully evacuated.

The oil spill response will be protracted and logistically
demanding. It is expected that monitoring, plume
trajectory predictions and dispersant operations will be
required for around eight weeks. To date, the slick has
remained offshore away from coastlines and coral reefs.

Brian King
APASA

122E 124E 126E

12S

14S

Ashmore

Reef

23rd Aug 2009

Sub-surface observations – options

• Recommend GOOS also support an international charter

• Adaptive cycling of Argo cycles – via Irridium retasking

• Adaptive cycling of gliders

• Aerial deployment of rapid, shallow cycling Argo floats

• Aerial deployments of gliders

• National / International coordination of this capability

Major challenge – responding to disasters/emergencies

Surface observations – options

• International charter for tasking member satellites

• Coordination with ocean forecasting services

• Climate change effects are already here, more is coming
• Society requires a seamless transition of error bars to plan and manage risk
• Climate => Seasonal => Medium-range => Short-range
• GOOS will have a growing role to serve the needs across time and space scales

Grand challenge: Seamless prediction

Grand challenge: coupled earth weather forecasting

• WMO exploring coupled modelling
• GODAE OceanView is exploring coupled modelling
• Seasonal community exploring intra-seasonal prediction

• 10 year vision

• GOOS will have a major role in supporting the pilot activities
• JCOMM/WMO/IOC should drive the case for operationalisation of mature parts
of GOOS

• Challenges – too numerous to summarise
• Essential that multiple groups come together
• GODAE OceanView has proposed a pilot working group to evaluate the scope
of the work, review the leading science, determine what groups are already in this
space and make some recommendations
• GODAE OceanView will present this to CAS and WGNE

Thank you to the GOOS community

We should be very proud of these new services
just not complacent

Acknowledge the whitepaper authors and colleagues within
the operational forecasting community

