Report on the activities of the WMO Scientific Advisory Group on UV radiation

For distribution to the members of the International Radiation Commission, Innsbruck meeting, 10 -18 July 2001

Prof. Paul. C. Simon

Background

Following the recommendations by the WMO/EC XLVI and the WMO Meeting of Experts on UV-B Measurements, Data Quality and Standardization of UV Indices, Les Diablerets, July 1995, the EC Panel of Experts/CAS Working Group on Environmental Pollution and Atmospheric Chemistry recommend at its meeting in 1995 the establishment of a WMO adhoc Scientific Steering Committee (SSC, presently called "SAG" for "Scientific Advisory Group") on UV monitoring, the first GAW SAG, with the following terms of reference:

 * to act as a focal point for the UV measurements and monitoring programmes;

 * to co-ordinate UV instrument calibration;

 * to promote instrument intercomparison;

 * to promote the comparison, use and integration of measurements and models;

 * to develop, in co-operation with the WMO World Ozone and UV Data Centre, requirements for UV data, and organize the data archiving and data distribution system,

 * to implement, in co-operation with Quality Assurance/Scientific Activity Centres, a QA/QC programme;

 * to advise, in ad hoc, the EC Panel on UV related research, as deemed necessary;

 * to promote understanding and development of the specifications of user requirements for UV data;

 * to promote communication within the diverse UV community.

Panel

Chair:
Paul C. Simon

EC Panel representatives:
Anne Kricker (represents the users of UV data)

Sasha Madronich (coordinates UV modeling)

Norio Hayashi (observer, represents the Japan Meteorological Agency)

Gunther Seckmeyer (in charge of UV instrumentation)

Petteri Taalas (heads up data analysis of UV data)

David Wardle (in charge of the WMO Ozone and UV Data Center)

Betsy Weatherhead (coordinates the international efforts)

Ann Webb (works on issues of quality assurance)

Christos Zerefos (delegate of the WMO EC panel)

WMO Secretariat:
Liisa Jalkanen

Additional members:
Jean-Marie Libre and Lane Bishop (UMAP representatives)

Georgios Amanatidis (EC representative)

The UV SAG has met 6 times. The last meeting was in Geneva in April 1999. The 7th meeting was planned for autumn 2000, but due to difficulties in arranging a suitable date it has been postponed to later on this year.

The sub-groups appoint regularly. The last Instrument working group meeting was held in Lauder, New Zealand, on November 16-18, 2000 and the Quality Assurance/Quality Control group met on April 2001 in Manchester.

Ongoing activities

 * Reports

WMO has produced a number of documents on UV radiation and is in the process of producing more.

The following GAW reports have been already published:

 * No. 95: Report of the WMO Meeting of experts on UV-B measurements, data quality and standardization of UV indices.

 * No. 100: Report of the Workshop on UV-B for the Americas.

 * No. 112: Report of the WMO/STUK Intercomparison of Erythemally-Weighted Solar UV Radiometers

 * No. 120: WMO-UMAP Workshop on Broad-band UV Radiometers.

 * No. 126: Guidelines for Site Quality Control of UV Monitoring

 * No. 127: Report of the WMO-WHO Meeting of Experts on Standardization of UV indices and their dissemination to the public.

 * No. 128: The Fourth Biennial WMO Consultation on Brewer Ozone and UV Spectrophotometer Operation, Calibration and Data Reporting.

The GAW Strategic Plan for 2001-2007 has a section on Solar radiation, mainly UV.

The GAW Guide is being updated and has sections on Solar and UV radiation.

The following reports are "in preparation" or "in press":

Instrument working group:

 * Part 1: Spectral Instruments report has been sent to print.

 * Part 2: Broadband Instruments draft is ready, is being updated.

 * Part 3: Multi-channel Instruments report first draft is ready.

Quality Assurance/Quality control working group:

 * Quality control has been published as GAW report 126.

 * Quality assurance: previous draft to be updated and completed, for submission to the SAG.

Intercomparison campaigns:

 * WMO supported the broadband intercomparison that was held in Thessaloniki, Greece, on September 13-23, 1999. A.Bais et al, Report of the LAP/COST/WMO intercomparison of erythemal radiometers, GAW report 141. In connection with the above intercomparison, STUK (the Finnish Radiation and Nuclear Safety Authority in Finland) has produced a report comparing results from the 1999 intercomparison with the WMO/STUK intercomparison of 1995. This will be printed as Annex to Report 141, but in its own covers.

 * Web site

The UV Web site has been updated with the help of a consultant. Over 190 links to other web sites, summaries of UV monitoring around the world, information about upcoming meetings, instrument manufacturers, and recent publications have been included. The address is http://titan.srrb.noaa.gov/UV/left.html

 * Data Centre

Data submission to the World Data Centre is available on web.

 * User community

 * A survey of the UV data user community needs has been made.

 * A presentation on the WMO SAG UV activities was given at the Photobiology conference in San Francisco, on July 2000.

 * A session dedicated to "UV Observations and Modelling" was presented during the 2nd General Assembly of the WCRP project SPARC at Mar Del Plata, Argentina, on November 6-10, 2000. In connection with SPARC 2000, an associated workshop on "Impacts of UV Radiation on Terrestrial and Aquatic Ecosystems" also took place at Mar Del Plata, Argentina, on November 11, 2000.

 * Producer-user discussions - dialogue between the physicists and biologists - in a workshop on standardisation is planned in conjunction with the European Society for Photobiology Conference in Lillehammer, Norway, on September 2001.

 * UV Index

 * A WHO-WMO-ICNIRP UV Index meeting was held in Munich, 4-6 December 2000, hosted by ICNIRP. The UV Index booklet will be edited according to results from this workshop, with the lead responsibility at WHO.

 * The last meeting of the Management Committee of the COST 713 action "UVB Forecasting" was held at the WMO Secretariat on March 15-16, 2001 (co-sponsored with MeteoSwiss).

 * European Reference laboratory

A 3 year EU project will begin in September 2001, under which a reference traveling instrument and supporting laboratory for spectral instruments will be established at the Joint Research Centre of European Commission at Ispra, Italy, for Europe. There are preliminary plans to continue this effort on the European scale beyond the contract period as a JRC service, and discussions include potential services for other instruments. This would be in co-operation with WMO.

The work of the SAG UV is supported by WMO. It has also been supported by the UV Monitoring and Assessment Program Panel (UMAP) until 2000.

