Surface Temperature Initiative

Steering Committee Terms of Reference

Version 1. 4/20/11

1. Initiative background

The Surface Temperature Initiative, endorsed by the WMO Commission for Climatology at its 15th session, was launched at a meeting at the UK Met Office, Exeter, in September 2010. To meet the requirements placed on climate science in the 21st Century, it is necessary to create a suite of high quality and high resolution data-products, with openness, transparency, verification, and user tools. Such a range of estimates, and common framework, would aid decision-making at national and international scales and inform adaptation strategies. Crucially, this Initiative is envisaged to be international and interdisciplinary - involving climate scientists, statisticians, metrologists and software engineers from around the world. The initiative should encompass: data rescue and digitisation; an open, transparent and comprehensive databank with versioning and provenance tracking; a data-portal for multiple products estimating local, regional and global scale changes; a common benchmarking and assessment exercise; and platforms for data download, intercomparison and visualization.

2. Steering Committee purpose

2.1 The Steering Committee exists to promote the Surface Temperature Initiative and to provide scientific oversight and technical input to the working groups under its oversight.

2.2 The Steering Committee is responsible, along with the working groups, for drafting an Implementation Plan for the Initiative; for assessing progress against this Implementation Plan; and for updating the Implementation Plan as required.

2.3 The Steering Committee has ultimate responsibility for the Initiative website (http://www.surfacetemperatures.org/) and other communications undertaken under the auspices of the Initiative.

2.4 The Steering Committee acts as the point of contact to the Initiative sponsors who are envisaged to be

 The World Meteorological Organization (WMO) Commission for Climatology (CCl),

 International Statistical Institute (ISI) through its environment section, The International Environmetric Society (TIES).

 International Office of Weights and measures (BIPM) through its Consultative Committee on Thermometry (CCT)

Sponsors and reporting bodies at this stage are to be confirmed.

1 4.5 These reports will be published on the web in a timely manner. 2 3 4 5. Mode of operation 5 6 5.1 The Steering Committee will communicate primarily through regular 7 teleconferences occurring at least on a quarterly basis or as deemed necessary 8 by committee members. 9 o Approved minutes from these calls will be posted as soon as possible thereafter and at a minimum within four weeks through 10 11 www.surfacetemperatures.org or another web based portal without 12 restriction. 13 14 5.2 Where a quoracy (one third) of Steering Committee members are in attendance 15 at a scientific meeting a side-meeting may be deemed to be in lieu of a teleconference of the committee as a whole. 16 17 Regardless, side meetings are encouraged and a brief summary from 18 any such meeting should be reported to the Committee as a whole at 19 its next meeting. 20 21 5.3 If deemed necessary by a simple majority vote, funding will be sought for a 22 dedicated meeting of the Committee. 23 24 5.4 An email list exists to facilitate discussion and will be maintained by the chair. 25 26 27 6. Membership 28 29 6.1 Membership will consist of at a minimum ten individuals at any time with 30 representation from: 31 o at least four countries in at least three WMO regions (effectively 32 continents) 33 o the climate science, statistical and metrological communities. 34 35 6.2 Chairs of groups that answer to the Steering Committee will be members. 36 37 6.3 Additional members are considered at the discretion of the Committee or under 38 the advisement of Initiative sponsors. 39 40 6.4 One senior representative from each Initiative sponsor is welcome to sit on the 41 Committee and encouraged to attend meetings on an ex-officio basis. 42 43 6.5 Membership will be reconsidered on a bi-annual basis or at the request of 44 individual Committee members or the Initiative sponsors. 45

1	6.6 Members are expected to make all reasonable efforts to attend teleconferences
2	and provide relevant input by email in advance in the event of non-attendance.
3	
4	6.7 The Committee is an entirely voluntary commitment so there are no explicit
5	workload requirements, beyond reasonable expectations of discharging the
6	activities detailed in these terms of reference or efforts volunteered and minuted
7	in agreed meeting notes.
8	
9	6.8 Current membership is detailed in Annex A.
10	
11	7. Terms of reference revision
12	
13	7.1 Terms of reference and membership will be revised no later than two years from
14	the version date of this document.
15	o Revision can be requested by a 1/3 vote of Committee members or by
16	any single Initiative sponsor.
17	

1	Annex A
2	
3	Membership (current 3/16/11)
4	
5	Peter Thorne (CICS-NC, USA, Chair)
6	Jay Lawrimore (NOAA NCDC, USA, Chair Databank working group)
7	Kate Willett (Met Office Hadley Centre, UK, Chair Benchmarking and Assessment
8	working group)
9	Peter Stott (Met Office Hadley Centre, UK, Chair Governance working group)
10	Xiaolan Wang (Environment Canada)
11	Matilde Rusticucci (Buenos Aires University, Argentina)
12	Blair Trewin (Bureau of Meteorology, Australia)
13	Akiyo Yatagai (Research Institute for Humanity and Nature (RIHN), Japan)
14	Richard Chandler (Department of Statistical Science, University College London, UK)
15	Rob Allan (Met Office Hadley Centre, UK, International ACRE Project Manager)
16	Jayashree Revadekar (Center for Climate Change Research, Indian Institute of
17	Tropical Meteorology, India)
18	Michael de Podesta (National Physical Laboratory, UK)
19	Antonio Possolo (National Institute of Standards & Technology, USA)
20	Gregory Strouse (National Institute of Standards & Technology, USA)
21	Albert Mhanda (ACMAD, Niger)