SOAP – 11/10/2001

Part C

C1. Title page

Proposal full title:

Simulations, Observations And Palaeoclimate data: climate variability over the last 500 years

Proposal acronym:

SOAP

Part of the work programme addressed:

Key Action
1.1.4.–2: Global change, climate & biodiversity

1.1.4.–2.1: To understand, detect, assess & predict global change processes

1.1.4.–2.1.4: Climate variability and abrupt climate changes

with relevance also to:

1.1.4.–2.1.3: Climate change prediction and scenarios

with secondary relevance to:

1.1.4.–2.2.2: Interactions between ecosystems & the carbon & nitrogen cycles

1.1.4.–2.4.1: Better exploitation of existing data & adaption of existing observing systems

Date of preparation:

11th October 2001

Proposal number:

Not yet allocated

C2. Content list

C3. Community added value and contribution to EU policies
3

C4. Contribution to Community social objectives
5

C5. Project management
6

C6. Description of the consortium
8

C7. Description of the participants
13

C7.(1) Participant 1 (UEA)
13

C7.(2) Participant 2 (MET OFFICE)
15

C7.(3) Participant 3 (MAD)
17

C7.(4) Participant 4 (GKSS)
19

C7.(5) Participant 5 (UDESAM)
21

C7.(6) Participant 6 (UBERN)
23

C7.(7) Participant 7 (VUA)
25

C8. Description of the resources
26

C9. Economic development and scientific and technological prospects
29

C10. References
31

C3. Community added value and contribution to EU policies

The EU has a deserved reputation for the proactive role it has played in addressing the issue of climate change in the global arena. This was demonstrated by its early commitment to stabilise CO2 emissions at 1990 levels by the year 2000, made at the 1992 Rio de Janeiro conference. Subsequently, the EU has advocated early action by all developed countries to reduce their greenhouse gas emissions and in April 1998 it was a signatory to the Kyoto Protocol and, as a result, has agreed an 8% reduction target by 2010 for each Member State. Successful and timely implementation of this policy will depend on the extent to which national policy makers are motivated to carry through the legislation or tax policies that will have a practical impact on non-renewable energy usage. This, in turn, is critically dependent on public perceptions of (i) the reality and unprecedented nature of any recent and future climate change, (ii) the confidence with which it is attributable to anthropogenic increases in greenhouse gases, and (iii) the perceived reliability of future climate scenarios generated by climate models. The policy of the EU and its Member States towards future protocols and perhaps greater emissions reductions will also be influenced by the evolving state of the science that underlies our ability to attribute climate change to anthropogenic causes and our ability to predict future climate.

There is a growing scientific consensus that current levels of global mean temperature are unusually high in the context of the instrumental record and limited comparisons with palaeoclimate data in the last millennia. However, the need to understand and account for the influence of natural climate variability, and to distinguish the individual role of natural and anthropogenic climate forcings, is still widely acknowledged.

Our only viable prospect of accurately predicting future climate change and its accompanying variability derives from the development of realistic general circulation models (GCMs) of the climate system. However, GCM-based climate simulations have, until now, had to assume that the range of natural variability generated by internal model processes is a reasonable representation of the real world, and that no additional uncertainty need be assumed to account for the influence of different natural forcings on the range of future climate change. Our work under the proposed programme will provide a tangible basis for assessing the extent to which key climate models developed within Europe, and that are internationally recognised as providing the most authoritative predictions of likely rates and patterns of future warming, simulate the extent of underlying natural climate variability. This is not a theoretical or esoteric academic issue.

Article 2 of the Framework Convention on Climate Change aims for "stabilization of greenhouse gas concentrations in the atmosphere at a level that would prevent dangerous anthropogenic interference with the climate system". However, policy makers seek reliable guidance on the likely course of climate change and are heavily dependent on the efforts of modelling groups, including those who are partners in this proposal, to provide this. Article 1 of the convention, when defining climate change, states that this must include "natural climate variability observable over comparable time periods". Given that this refers to 10-100 year timescales, it is clear that this issue cannot be addressed without the use of proxy climate data.

Only by combining the scientific resources and expertise of the various partners in SOAP will the project be able to achieve its overall aims: to provide a state-of-the-art quantitative description of the variability and causes of variability of climate over the last five centuries, and to assess the extent to which two important European climate models are capable of reproducing the natural variability of climate. Researchers in disciplines such as modern and historical climatology, and different palaeo-disciplines, such as dendrochronology and sea level studies, have tended to work separately. Similarly, until very recently, there has been insufficient cross-disciplinary contact between the general palaeoclimate and modelling communities. This proposal is motivated by the opportunity for the palaeoclimatologists to meet the needs of the modelling community, to reconstruct natural variability on time and space scales that cannot be achieved using instrumental data alone.

This proposal will provide a mechanism by which the different palaeoclimate institutes can compare statistical techniques of data processing and climate calibration, and undertake a systematic integration of the various interpreted palaeodata into a form suitable for their own investigation of the role of natural climate forcing agents, but also, crucially, for use by the modelling groups.

The collaboration of these internationally-renowned modelling groups, with a clear, mutual focus on testing the realism of non-anthropogenically-forced variability, using the same climate forcing conditions, of itself represents a new and exciting prospect for advancing EU expertise in GCM diagnostics. Intercomparison of results from two leading coupled GCMs will provide an estimate of how sensitive the conclusions are to individual model uncertainties; this is clearly a major advantage of combining these efforts, and will provide more authoritative results than if a single model were used. It should be stressed also that the modelling groups involved in this project, and the results of these particular models, are those used by government departments in the UK (Department of Environment, Transport and the Regions) and Germany (German Federal Environment Ministry) to inform decision-making on energy and environmental policy. Hence, the outcome of this work will directly influence the environmental policy of these countries, but will also be internationally scrutinised elsewhere, in and beyond the EU.

The scientific interchanges that will be facilitated within a co-ordinated program involving diverse groups of ecologists, climate historians, dendrochronologists, climatologists and climate modellers will bring mutual benefits within the climate observation and modelling communities, and also for the wider multi-disciplinary scientific community of the European Union. The close collaboration between the palaeoclimatologists and the climate modellers (in one sense the suppliers and the users, respectively) will help to focus the research and its deliverables towards the policy-relevant needs of the end-users.

Finally, we stress the international significance of the science we are proposing, as evidence by its relevance to the stated objectives of the IGBP Past Global Changes Programme (PAGES), the WCRP Climate Variability and Predictability Programme (CLIVAR), and the European Science Foundation HOLIVAR (Holocene Climate Variability) programme. These have all benefited from EC support for a range of initiatives (particularly for the PAGES/CLIVAR Intersection Initiative) and all stress the crucial nature of elucidating the character of highly-resolved climate changes in recent millennia and for integrating the efforts of the palaeoclimate and modelling communities, specifically to address the issue of modelled climate uncertainties that arise because of the natural variability of climate on decadal to century timescales.

C4. Contribution to Community social objectives

Changes in climate state, towards warmer or colder, or wetter or drier, can have fundamental implications for the functioning of society, especially when the shifts are large or abrupt. Many aspects of modern society are also particularly affected by changes in the frequency of extreme weather events that might accompany these climate changes. The profitability, or even viability, of a range of economic and industrial activities such as agriculture, forestry, tourism; the health of sections of the population, particularly the old or underprivileged; the general condition of our environment, as reflected in people's comfort levels; the diversity of wildlife and the quality of our surroundings, are all vulnerable to climate changes.

Studies of the mechanisms of climate variability and change, such as we propose here, at first do not seem to bear directly on the quality of life or enhance the environment, but they certainly contribute, in an indirect but meaningful way, to our knowledge of the possible societal pressures and risks that may accompany climate variations. Our intention is that this project should represent useful progress in our understanding of the past occurrence of climate fluctuations and the statistical probabilities of extreme climate events in a multi-century timeframe, as they occurred over large parts of the Northern Hemisphere, but particularly over Europe, and also in the extent to which such changes are reliably simulated in the same models that are used to predict future changes.

The confidence one can place in the ability of these mathematical tools to indicate the course and rapidity of climate changes in the decades to come underpins their use as a basis for deciding mitigation, adaptation and environmental management policies. Limited resources mean that difficult decisions need to be made regarding the allocation of funds at EU, national and local government levels. Money spent on building reservoirs, flood protection schemes, or in attempts to protect coastlines, of necessity divert funds from other possible projects, such as the improvement of medical and educational facilities or the transport infrastructure.

In the private sector many areas of agriculture, such as forestry, viticulture and fruit production, require long-term planning and development and require significant forward investment. The extent to which such enterprises will be seen as reasonable risks, and the subsequent success that they achieve have a direct influence on local employment and hence quality of life.

Defining and understanding the history of past climate variability, where this can be done with sufficient resolution and good dating control, provides a reference base for rigorous studies of the changing statistical distributions and probabilities associated with climate changes in the period from before industrialisation to present. These provide the context for comparative studies of recent instrumental variability and the essential test bed for validation of the climate prediction models. The verified and quantified output from such models then provide for the probabilistic scenarios of future climate shifts upon which planners and policy makers must base their decisions. In this context, we feel that our work can make a genuine and very valuable contribution to Community social objectives.

C5. Project management

Coordination and steering group

The Climatic Research Unit (CRU) at the University of East Anglia (UEA) will have overall responsibility for the scientific and administrative coordination of the project. The responsible person, Prof. Keith Briffa, has successfully co-ordinated two previous EC-funded scientific projects. He will be supported by scientific and administrative personnel at UEA (see below for details of additional administrative costs sought). UEA will ensure that SOAP is managed effectively and efficiently, so that the project objectives can be met, and represent the project at EC meetings.

For the smooth running of the science and decision making, the project has been divided into five workpackages. The primary linkages between the workpackages have deliberately been kept straightforward and are outlined in section B6.(c). Within each workpackage, individual participants will be responsible for undertaking their designated tasks and producing their deliverables. Thus, all participants will have some role in the successful management of the project. The workpackage leaders will monitor progress via the deliverables and the specified milestones, and report regularly to the coordinator who will be proactive in ensuring that scheduled tasks are completed on time. The coordinator will be supported in the management of the project by the designated leaders of the project’s workpackages, who together will form the steering group for the project. The main roles of this group will be to ensure that the flow of expertise and data between the workpackages takes place, to ensure that the workpackage objectives are met, and to ensure that efficient dissemination of data, results and products takes place (both within the project and to the wider scientific and user community).

During the 3-year project, costs for additional administrative support have been included in the coordinator’s budget, with 2 person-months allocated to the development and continual updating of a project web site, and 4 person-months allocated to the organisation of project meetings, the collation and production of interim and final reports, facilitating the electronic exchange of information, data and expertise between the project participants, and to aid in the monitoring of the timely completion of milestones and deliverables. As much of the project management as possible will be undertaken electronically, through the use of e-mail and mailing lists, and especially via the project’s dedicated web site. The web site will be used for the exchange of data between the participants and the workpackages (and for the dissemination of data and products to the wider scientific and user community as they are progressively released), for the organisation of the project meetings (agendas, travel arrangements etc.), and for the exchange of progress/expertise between the participants (by housing interim and final reports and drafts of scientific manuscripts).

Project meetings

Although much of the project management will be achieved electronically, the diverse nature of the participants’ fields of expertise makes a number of project meetings necessary. Timings of the meetings are laid out in section B6.(b). We will have three meetings of all the project participants together (full project meetings). (1) The first will be a planning meeting. Attendance will be compulsory for all participants. It will be held at the beginning of the project, to finalise the finer details of the workpackages, particularly with respect to confirming the suitability of the variables and regions that the project will focus on, defining optimum formats for communication of data, and introducing the particular idiosyncrasies of the palaeo and simulated data. This meeting will initiate the maximum, efficient collaboration and communication between the project participants. (2) The second main meeting will be held at month 16 of the project; this is a critical time because the assembly, calibration and analysis of the palaeodata and the integration and intercomparison of the climate model experiments will be nearing completion. Data exchange will have begun, and any problems that have arisen will be addressed. Delivery dates of various data sets and reports will be confirmed. Expertise in the particular characteristics of the data sets can be exchanged. (3) A reporting meeting will be held a few months before the end of the project, also involving all participants. This will facilitate any action needed to ensure the project’s objectives are met, to prepare for the final project report, to aid in the preparation of joint scientific papers, and to obtain all the scientists’ input into the final synthesis of palaeo and model estimates of natural climatic variability.

Special interest groups

In addition, three special interest groups will be formed to assist progress towards achieving the project’s objectives in the areas of (i) climate reconstruction from palaeoclimate and documentary data; (ii) combined analysis of palaeo and model data sets; and (iii) simulated and reconstructed sea level variations. These special interest groups will meet not only at the times of the full project meetings, but also on three other occasions during the course of the project.

The coordinator and the workpackage leaders will make the administrative and scientific arrangements for the meetings. The venues of the meetings will be varied to maximise the participation and expert input (external experts will be invited as appropriate). The meetings will be arranged to minimise the cost of international travel while maximising the exchange of data and ideas. The three full meetings will most likely be held at three of the workpackage leader’s institutions; while the special interest group meetings will be held at a suitable location to minimise costs for their individual members.

Quality control

Quality control of the project’s data sets, reports and products will be achieved in a variety of ways, with the objective of ensuring they remain useful after the end of the project. Statistical assessments of the quality of the palaeodata will be obtained during the course of the work. Cross-comparison of dated records (e.g., local and regional tree-ring chronologies), where necessary at different time scales will give a quantitative assessment of the quality of the new regionally-amalgamated climate estimates. The climate proxy data will be further tested by the quantitative identification of the expected climate signals in the palaeorecords (this represents an additional quality control procedure for the methodologies of reconstructing climate, as we will also follow the standard statistical approach of verifying our reconstructions using independent climate data withheld from the statistical calibration). The climate model simulations will be monitored during the integrations to ensure that any errors or problems are identified at the earliest possible time, then corrected to allow the integrations to continue. The use of two different climate models to perform the similar experiments will allow an assessment of the uncertainty in the climate variability estimates, which is in itself a form a quality control. The scientific research completed during the project will be presented as peer-reviewed journal papers and at scientific conferences, both of which will provide an opportunity for the external assessment of the scientific quality of the work undertaken for SOAP. Software for proxy-simulation comparison will be documented, reviewed and extensively tested prior to widespread use. This software will be made available from the project web site.

C6. Description of the consortium

The consortium has been assembled in order to integrate the expertise and data available in the fields of coupled modelling of climate variability, instrumental climate data analysis, palaeoclimatology (with emphasis on sea level history and dendrochronology), historical climatology, and multi-variate statistical techniques. The participants, their numbers and the acronyms that we use for them, are detailed in the table below.

Institution
Personnel
Acronym

Co-ordinator

Climatic Research Unit
University of East Anglia
Norwich NR4 7TJ
UNITED KINGDOM
Prof. K.R. Briffa
Dr. T.J. Osborn
+441603593909 Tel.
+441603507784 Fax.
k.briffa@uea.ac.uk
t.osborn@uea.ac.uk
UEA

Partner 1

Principal Contractors

Hadley Centre for Climate Prediction & Research
Met Office
London Road
Bracknell RG12 2SY
UNITED KINGDOM
Dr. S.F.B. Tett
Dr. J.M. Gregory
Dr. R. Allan
+441344856886 Tel.
+441344854898 Fax.
simon.tett@metoffice.com
jonathan.gregory@metoffice.com
rob.allan@metoffice.com
MET OFFICE

Partner 2

Model and Data group
Max-Planck-Institut fuer Meteorologie
Bundesstrasse 55
20146 Hamburg
GERMANY
Dr. U. Cubasch
+494041173376 Tel.
+4940441751 Fax.
cubasch@dkrz.de
MAD

Partner 3

Institute for Coastal Research
GKSS Research Center
Max-Planck-Strasse 1
D-21502, Geesthacht
GERMANY
Prof. H. von Storch
+494152871831 Tel.
+494152872832 Fax.
storch@gkss.de
GKSS

Partner 4

CEREGE Europole Mediterreen de l’Arbois
BP 80
13545 Aix-en-Provence cedex 4
FRANCE
Dr. J. Guiot
+33442971577 Tel.
+33442971505 Fax.
joel.guiot@lbhp.u-3mrs.fr
UDESAM

Partner 5

Climatology and Meteorology
Institute of Geography
University of Bern
Hallerstrasse 12,
CH-3012 Bern
SWITZERLAND
Prof. H. Wanner
Dr. J. Luterbacher
+41316318545 Tel.
+41316318511 Fax.
wanner@giub.unibe.ch
juerg@giub.unibe.ch
UBERN

Partner 6

Faculty of Earth Sciences
Vrije Universiteit Amsterdam
De Boelelaan 1085
1081 HV, Amsterdam
THE NETHERLANDS
Dr. O. van de Plassche
+31204447380 Tel.
+31206462457 Fax.
plao@geo.vu.nl
VUA

Partner 7

The table at the end of section C6 summarises the contributions of each SOAP partner to each of the science workpackages. Further details are now given about the strengths of the project consortium, stratified by workpackage.

The coordinating institution is the Climatic Research Unit at UEA and its key personnel for SOAP are Prof. Keith Briffa and Dr. Tim Osborn. UEA will lead the project coordination and management workpackage 1 (“Coordination and dissemination”), with contributions from all project participants. UEA, Prof. Briffa & Dr. Osborn combine extensive experience in the processing, statistical analysis and climatic interpretation of tree-rings with expertise in studying climate variability in a range of proxies, in instrumental data and in climate model output. Prof. Briffa has previously coordinated two projects funded under the EU fourth framework programme, whose focus was more tightly constrained to the development and climate interpretation of networks of living and subfossil tree-ring chronologies. Both investigators have acted as lead and co-investigators on a number of other nationally and internationally funded research projects.

For workpackage 2 (“Model simulations of the climate of the last 500 years”), we have brought together some of the European climate modelling centres with the most experience at simulating climate with coupled ocean-atmosphere general circulation models. The Hadley Centre (at the UK MET OFFICE) will lead this workpackage, under the direction of Dr. Simon Tett. Dr. Tett and the Hadley Centre have performed and analysed multi-century model integrations, with particular interest in natural climate variability, comparison with palaeoclimate data, and the use of natural variability estimates in climate change signal detection and attribution exercises. The HadCM3 model used by this partner is stable for multi-century simulations, simulates current climate well and does not require the use of flux adjustments. The MET OFFICE will undertake natural (1500-2000) and all-forcings (1750-2000) simulations with HadCM3, with funding provided by their own resources, and contribute these simulations to SOAP. Contributions to WP2, in the form of further model simulations and analyses, will be provided by two climate modelling centres based in Germany (Modelling And Data group, MAD, associated with the Max-Planck-Institut fuer Meteorologie, and the Institute for Coastal Research at GKSS), who also have extensive experience in the fields of natural climate variability, climate change detection and statistical methods for palaeoclimate modelling/reconstruction (hence GKSS will also contribute to workpackage 3). MAD (Dr. Ulrich Cubasch) and GKSS (Professor Hans von Storch) will run and analyse simulations from the ECHAM4/HOPE coupled climate model. One ECHAM4/HOPE simulation is already underway funded by other resources, while a second simulation (under natural forcings) will be undertaken specifically for this project. Professor Tom Crowley and Dr. Gabi Hegerl (Duke University, North Carolina) have already collaborated with MET OFFICE and GKSS to define suitable histories of natural and anthropogenic forcings.
UEA will lead workpackage 3 (“Amalgamation and calibration of 500-years of high-resolution climate data”), working closely with the Institute of Geography at Bern (UBERN) and the Institute of Mediterranean Ecology and Palaeo-ecology in Marseille (UDESAM). Professor Heinz Wanner (UBERN) is a world authority on the interpretation of documentary climate information and his institute has access to the most famous archive of such data in the world (the Euroclimhist Database, held by the Institute of History at UBERN). Dr. Jürg Luterbacher (UBERN) has considerable expertise in the analysis of long instrumental climate records for Europe, and has produced the most reliable reconstruction of the North Atlantic Oscillation variability currently available. Dr Joël Guiot (UDESAM) has an international reputation for statistical techniques for processing and calibrating palaeodata in terms of climate variability, and has worked extensively with tree-ring and pollen records. Smaller, but nevertheless important, contribution to workpackage 3 will be made by GKSS (particularly with regard to statistical reconstruction techniques and their application to reconstructions of atmospheric circulation modes) and MET OFFICE (through the contribution of Dr. Rob Allan, whose international reputation for tropical climate variability will provide input to the comparison of reconstructed and simulated ENSO variability).

The high-resolution palaeo and documentary data already available to these SOAP partners will be augmented by ongoing dendrochronological research in various parts of the Northern Hemisphere that will run in parallel with our project. Existing and new temperature-sensitive data will be obtained for Northern Eurasia through our close ties with laboratories in Sweden (Hakan Grudd), Finland (Matti Eronen), Russia (Stepan Shiyatov and Eugene Vaganov), and for Alaska, northern Canada, Mongolia and Tibet (Gordon Jacoby, Ed Cook and Rosanne D'Arrigo; Lamont Doherty Tree-Ring Laboratory, Palisades, New York); north central Canada and the Kola Peninsula (Glen McDonald; UCLA, California); northwestern Canada (Serge Payette: University Laval, Quebec); the western United States (Malcolm Hughes and others; Tree-Ring Laboratory, University of Arizona); and the Canadian Rockies (Brian Luckman; University of Western Ontario). Collaborators will also provide us with new moisture-sensitive tree-ring databases (e.g., the newly extended drought reconstructions for the US developed by Ed Cook; and the NAO-sensitive Moroccan data being developed by Chuck Stockton and Mary Glueck, University of Arizona). Other data will be extracted from International Tree-Ring Data Bank (part of the NGDC, at Boulder, Colorado). For the tropics, Dr. Sandy Tudhope (University of Edinburgh) will collate existing (public domain and unpublished) tropical coral records and provide us with a subset of records selected (via expert judgement and empirical analyses) for their length and climate sensitivity. This particular piece of stand-alone work will be undertaken through a small subcontract as part of the UEA budget (because UEA are the leaders of this workpackage). Mike Mann (University of Virginia, US) has agreed to provide us with his climatic reconstructions for use in the project, and to collaborate on the comparison/improvement of statistical techniques for reconstructing past climate.
The major contributions of SOAP to the scientific and end-user communities will rely upon the synthesis and intercomparison of the palaeoclimate reconstructions with the climate model simulations. Workpackage 4 (“Synthesis and interpretation of observed/reconstructed and simulated climates”) will be led by MAD, though with very close involvement with UEA, THE MET OFFICE and GKSS. These institutes will develop appropriate statistical and signal detection methodologies to be applied to the comparison/synthesis of the data. UBERN and UDESAM will also contribute to this workpackage, though at a reduced level, guiding the comparisons with their evaluation of the uncertainties associated with the palaeoclimate reconstructions and providing interpretation of results. All participants (except partner 7) will, therefore, make vital contributions towards achieving the objectives of this workpackage: these participants were not simply selected for their ability to generate the necessary palaeo and model data, but also because of their expertise in the interpretation of the data and in the statistical approaches to data analysis necessary to meet the project objectives. The table at the end of section C6 summarises the tasks that have been allocated to each partner within this workpackage; the descriptions are expanded in the WP4 table in part B of this proposal.

The HadCM3 and ECHAM4/HOPE coupled climate models can be used also to produce state of the art simulations of regionally differentiated sea-level histories for the past 500-1000 yrs. In the course of the 1990's, a methodology to reconstruct short-term (50-150 yr), small-amplitude (~10 cm) sea-level variations during the past several millennia was successfully tested and applied. This significant and timely refinement in sea-level research methodology, initiated by Dr. Orson van de Plassche (VUA) and developed in close collaboration with researchers in the U.S.A. (E. Thomas and J.C. Varekamp, Wesleyan University), is currently being applied by research groups in the Netherlands, United Kingdom, Canada and the USA. Results of these activities will become available over the next 1 to 4 years, thus creating the first, modest but important, database of high-resolution sea-level records for the North Atlantic region that, together with available long instrumental (tide-gauge) sea-level records, can be compared with model-computed sea-level change patterns over the past 500-1000 years. Dr. van de Plassche (VUA) will, therefore, take the lead on the sea level workpackage 5, collating these newly available sea level records, for subsequent comparison with the simulated sea level estimates. Simulated sea level estimates will be produced and interpreted by Dr. Jonathan Gregory (THE MET OFFICE), who was a coordinating lead author for the sea level chapter of the Third Assessment Report of the IPCC published in 2001. Dr. Sarah Raper (UEA), also an author on the IPCC sea level chapter, will contribute to this workpackage in two ways: first through the use of reduced-form climate and sea level modelling (the MAGICC model of Wigley and Raper, used extensively in all three IPCC assessment reports, 1990, 1995, 2001) to assess the sensitivity of the sea level simulations to initial conditions; and second through the provision of improved glacier ice melt models that she is currently developing (they are improved in various ways; in particular, their response time is predicted from their changing geometry rather than prescribed).

Contributions to science workpackages from each project partner

WP2
WP3
WP4
WP5

Climate simulation
Climate reconstruction
Synthesise climate observations (O), reconstructions (R) & simulations (S)

Sea level variations

1

UEA

LEAD
Statistical methods, hemispheric climate reconstructions from tree-rings & other proxies, analysis of reconstructed climate.
Develop synthesis methods, comparison of O, R & S using spatio-temporal statistics, use S to evaluate reconstruction accuracy.
Sensitivity of sea level simulations to initial conditions & glacier model formulation

2

MET OFFICE

LEAD

HadCM3 simulations, model analysis & intercomparison
Tropical SST & ENSO variability from instrumental & proxy reconstructions.
Detection of externally forced signals in R, reassess signal detection using new variability estimates, compare S & R tropical/ENSO variability.
Simulations of thermal expansion, ocean circulation & ice melt contributions to sea level, analysis of sea level simulations.

3

MAD

ECHAM4/HOPE simulation, model analysis & intercomparison

LEAD

Detection of external signals in R, Bayesian synthesis of S & R variability, reassess signal detection using new variability.
Simulation of ocean circulation & ice melt contributions to sea level.

4

GKSS

ECHAM4/HOPE simulation, model analysis & intercomparison
Statistical reconstruction methods, reconstruction of circulation patterns.
Develop synthesis methods, identification of external forcing signals in S & R.

5

UDESAM

Climate reconstructions from southern European tree-ring & other proxy records, analysis of reconstructed climate.
Comparison of O, R & S using spatio-temporal statistics, identification of external forcing signals in S & R.

6

UBERN

Improved/extended European climate reconstructions from documentary & other proxy records, circulation pattern reconstructions.
Develop synthesis methods, comparison of O, R & S using spatio-temporal statistics, identification of external forcing signals in S & R.

7

VUA

LEAD

Palaeo-evidence of sea level variations, comparison with simulated sea level.

C7. Description of the participants

C7.(1) Participant 1 (UEA)

Climatic Research Unit, University of East Anglia

The University of East Anglia (UEA) at Norwich was established in 1963 and currently has about 10000 students, 2000 employees and an annual income of £67 million. The School of Environmental Sciences is one of the leading environmental science departments in Europe and was graded 5* for research, the highest that could be attained, in the most recent government assessment of UK universities.

The Climatic Research Unit (CRU) was founded in 1972 by the late Prof. H.H. Lamb, and over the last 29 years, has gained a worldwide reputation in the fields of climate change and applied climatology, in no small part due to the quality of its research into the variability of past climates and the likelihood of future changes and their impacts. It is an internationally renowned research centre that is an integral part of the School of Environmental Sciences. At present, CRU is composed of 13 research staff, 7 support staff and 13 postgraduate students.

CRU is widely known for studies of instrumental climate, especially the global temperature record. Extensive data sets of instrumental temperature, precipitation and pressure have been constructed and analysed; climate indices, such as the North Atlantic Oscillation, have been developed; and investigations of the links between atmospheric circulation and surface climate across Europe have been performed on a variety of time scales. The unit has a distinguished history of studies of past climate, using early instrumental and historical data and natural palaeoclimate proxies. The unit’s focus in this regard has been on the Holocene, particularly the more recent millennia, and on tree-ring or multi-proxy approaches to climate reconstruction.

CRU has become extensively involved in the study of anthropogenically-induced climate change and is at the forefront of work in climate scenario development and downscaling and in impacts on sea level and on the agricultural, economic, social and water resource sectors. We have constructed climate scenarios for use by the IPCC, by UK government departments and for numerous studies funded by the EU and other bodies. CRU staff have been involved in all three IPCC assessment reports and we have provided Lead Authors for the Third Assessment Report (Working Group I) for the chapters on climate scenario development and climate modelling. Through the Climate Impacts LINK Project (funded by the UK government), we are the dissemination point for data from Hadley Centre coupled model experiments. Through the IPCC-Data Distribution Centre (IPCC-DDC, which is jointly administered by ourselves and DKRZ in Hamburg) we disseminate many other climate model and observed climate data sets. Much of our other instrumental data sets are available through our web site (http://www.cru.uea.ac.uk).

Key persons to be involved in SOAP

Professor Keith Briffa is a senior member of CRU. He has extensive experience in the analysis of climate and palaeoclimate data, especially tree-ring data. He has published extensively in peer-reviewed journals and books. He has co-ordinated two previous EU research projects as well as other projects funded by UK and European agencies. He sits on the editorial boards of Holocene, Dendrochronologia, and Boreas. He is an executive member of the Scientific Steering Committee of the IGBP PAGES programme and a member of the PAGES/CLIVAR liaison committee. He is a member of the steering committees of the UK NERC thematic programme RAPID and the European Science Foundation programme HOLIVAR, both of which will run for the next 5 years.

Dr. Tim Osborn is a Senior Research Associate in CRU at UEA. He has undertaken and published research in a broad range of climatic disciplines, including climate and ocean modelling, climate variability, analysis of observational, satellite, palaeoclimatic and climate model data sets, and palaeoclimatic reconstructions. Since completing his PhD in 1995, he has authored or co-authored 27 papers that have appeared in high-quality peer-reviewed journals. He has excellent skills for managing, analysing and visualising large and varied data sets. He has a wide range of computing skills, and experience with applying multi-variate statistical techniques and statistical testing techniques. He sits on the editorial board of the International Journal of Climatology.

Recent relevant publications

Briffa KR, Jones PD, Schweingruber FH & Osborn TJ (1998) 600 years of inferred Northern Hemisphere summer temperatures: the dating and influence of major volcanic eruptions. Nature 393, 450-455.

Briffa KR, Osborn TJ, Schweingruber FH, Harris IC, Jones PD, Shiyatov SG & Vaganov EA (2001) Low-frequency temperature variations from a northern tree-ring-density network. Journal of Geophysical Research 106, 2929-2942.

Briffa KR, Schweingruber FH, Jones PD, Osborn TJ, Harris IC, Shiyatov SG, Vaganov EA & Grudd H (1998) Trees tell of past climates: but are they speaking less clearly today? Philosophical Transactions of the Royal Society of London B, 353, 65-73.

Briffa KR, Schweingruber FH, Jones PD, Osborn TJ, Shiyatov SG & Vaganov EA (1998) Reduced sensitivity of recent tree-growth to temperatures at high northern latitudes. Nature 391, 678-682.

Briffa KR & Osborn TJ (1999) Climate warming: seeing the wood from the trees (1999) Science 284, 926-927.

Briffa KR (2000) Annual climate variability in the Holocene: interpreting the message of ancient trees. Quaternary Science Reviews 19, 87-105.

Collins M, Osborn TJ, Tett SFB, Briffa KR & Schweingruber FH (2000) A comparison of the variability of a climate model with palaeo-temperature estimates from a network of tree-ring densities. Hadley Centre Technical Note 16, 41pp.

Dickson RR, Osborn TJ, Hurrell JW, Meincke J, Blindheim J, Adlandsvik B, Vigne T, Alekseev G & Maslowski W (2000) The Arctic Ocean response to the North Atlantic Oscillation. Journal of Climate 13, 2671-2696.

Jones PD, Briffa KR, Barnett TP & Tett SFB (1998) High-resolution palaeoclimatic records for the last millennium: interpretation, integration and comparison with General Circulation Model control run temperatures. The Holocene 8, 467-473.

Jones PD, Osborn TJ & Briffa KR (2001) The evolution of climate over the last millennium. Science 292,662-667.

Jones PD, Ogilvie AEJ, Davies TD & Briffa KR Eds. (2001) History and Climate: Memories of the Future? Kluwer, New York, 295pp.

Osborn TJ (1997) Thermohaline oscillations in the LSG OGCM: propagating anomalies and sensitivity to parameterisations. Journal of Physical Oceanography 27, 2233-2255.

Osborn TJ & Briffa KR (2000) Revisiting timescale-dependent reconstruction of climate from tree-ring chronologies. Dendrochronologia 18, 9-25.

Osborn TJ & Briffa KR (2001) Comments on the paper of RN Harris & DS Chapman "Mid-latitude (30N-60N) climatic warming inferred by combining borehole temperatures with surface air temperatures". Geophysical Research Letters (in press).

Osborn TJ, Briffa KR & Jones PD (1997) Adjusting variance for sample-size in tree-ring chronologies and other regional-mean timeseries. Dendrochronologia 15, 89-99.

Osborn TJ, Briffa KR, Tett SFB, Jones PD & Trigo RM (1999) Evaluation of the North Atlantic Oscillation as simulated by a coupled climate model. Climate Dynamics 15, 685-702.

C7.(2) Participant 2 (THE MET OFFICE)

Hadley Centre for Climate Prediction and Research, Met Office

The Met Office is the national meteorological service of the United Kingdom, offering a wide range of meteorological, climatological and environmental services to customers in government, commerce and industry. The focus for climatological research at The Met. Office is the Hadley Centre for Climate Prediction and Research which, since its creation in 1990, has established a world-class reputation for the quality and innovation of its studies on climate variability and on the prediction and detection of anthropogenic climate change. Results from its global, coupled ocean-atmosphere general circulation models (AOGCMs) have made major contributions to successive IPCC reports and have underpinned climate impact studies carried out in the UK, Europe and throughout the world. A vigorous ongoing R&D programme will lead not only to improved description of the physical and dynamical aspects of the oceanic and atmospheric components, but also to the coupling of these components of the climate system to interactive models describing atmospheric chemistry and the cycles of sulphur and carbon. International collaboration has formed an important part of the Hadley Centre's strategy throughout its history. It maintains an active visiting scientist programme and many of its staff are involved in the international research programmes of IGBP, WMO and the European Commission.

Key persons to be involved in SOAP

Dr. Simon Tett is a senior scientist at the Hadley Centre which he joined in January 1991. He currently manages the research theme in climate monitoring and data set development. He has carried out research into simulated climate variability, climate change, and detection and attribution of observed climate change using three generations of Hadley Centre coupled models. Dr. Tett has twice won the WMO Norbert-Gerbier-Mumm prize (1997, 1998), is the lead author of papers that have appeared in Nature and Science on the detection and attribution of climate change and was a contributing author to chapters 5, 6 and 8 of the 1995 IPCC report and to chapter 12 of the 2001 IPCC report. Dr Tett was a partner on the EU-funded QUARCC project and is actively involved in several international collaborations.
Dr. Jonathan Gregory is a senior scientist in the climate change group at the Hadley Centre for Climate Prediction and Research since 1990, and currently manages its research theme on predictions and understanding of climate change. He has worked on analyses of many aspects of climate change, in particular: sea level rise, ocean heat uptake, changes in the thermohaline circulation, and changes in extremes of daily precipitation. He was joint coordinating lead author of the sea level chapter of the recently completed Third Assessment Report of the Intergovernmental Panel on Climate Change. He was also involved in the development of the HadCM2 and HadCM3 AOGCMs, especially the sea-ice and coupling components, and of the data analysis and database software used at the Hadley Centre.

Dr Rob Allan is a climate scientist at the Hadley Centre, who joined in June 2000 after 10 years at CSIRO in Australia. He is an international expert on the ENSO phenomenon and its near-global impacts, and has also undertaken considerable research on climatic variability and change. Dr Allan’s current work focuses on low frequency fluctuations in the climate system using palaeoenvironmental reconstructions, historical observational data and climate model simulations. He is involved in the ongoing development of the HadSLP monthly gridded and near-global mean sea level pressure data set, currently covering the period since 1871. He was a reviewer of chapter 7 in the 1990 IPCC report and chapter 3 in the 1995 IPCC report, and contributed to chapter 2 of the 2001 IPCC report. Dr Allan has close collaborations with palaeoclimatic researchers through his membership of the CLIVAR-PAGES Annual Resolution of Tropical Systems (ARTS) Project.

Recent relevant publications

Allan RJ (2000) ENSO and climatic variability in the last 150 years. In El Niño and the Southern Oscillation: multiscale variability, global and regional impacts (ed. Diaz HF & Markgraf V), Cambridge University Press, Cambridge, UK, 3-56.

Allan RJ, Reason CJC, Carroll P & Jones PD (2001) A reconstruction of Madras (Chennai) mean sea level pressure using instrumental records from the 18th and early 19th centuries. Int. J. Climatol. (in press).

Allen MR & Tett SFB (1999) Checking for model consistency in optimal fingerprinting. Clim. Dyn. 15, 419–434.

Barnett TP, Hegerl G, Knudson T & Tett S (2000) Uncertainty levels in predicted patterns of anthropogenic climate change. J. Geophys. Res. 105, 15525–15542.

Collins M, Osborn TJ, Tett SFB, Briffa KR & Schweingruber FH (2001) A comparison of the variability of a climate model with palaeo-temperature estimates from a network of tree-ring densities. J. Climate (submitted).

Collins M, Tett SFB & Cooper C (2001) The internal climate variability of HadCM3, a version of the Hadley Centre coupled model without flux adjustments. Clim. Dyn. 17, 61-81.

Church JA, Gregory JM et al. (2001) Changes in sea level. In Climate change 2001: the scientific basis, contribution of working group I to the third assessment report of the Intergovernmental Panel on Climate Change (ed. Houghton JT et al.), Cambridge University Press, Cambridge, 639-693.

Gregory JM & Lowe JA (2000) Predictions of global and regional sea-level rise using AOGCMS with and without flux adjustment. Geophys. Res. Lett. 27, 3069-3072.

Gregory JM & Oerlemans J (1998) Simulated future sea level rise due to glacier melt based on regionally and seasonally resolved temperature changes. Nature 391, 474-476.

Hegerl GC, Stott PA, Allen MR, Mitchell JFB, Tett SFB & Cubasch U (2000) Optimal detection and attribution of climate change: sensitivity of results to climate model differences. Clim. Dyn. 16, 737–754.

Mitchell JFB et al. (including Tett SFB) (2001) Detection of climate change and attribution of causes. In Climate change 2001: the scientific basis, contribution of working group I to the third assessment report of the Intergovernmental Panel on Climate Change (ed. Houghton JT et al.), Cambridge University Press, Cambridge, 695-738.

Santer BD, Taylor KE, Wigley TM, Johns TC, Jones PD, Karoly DJ, Mitchell JFB, Oort AH, Penner JE, Ramaswamy V, Schwarzkopf MD, Stouffer RJ & Tett S (1996) A search for human influences on the thermal structure of the atmosphere. Nature 382, 39–45.

Stahle DW, D'Arrigo RD, Cleaveland MK, Krusic PJ, Allan RJ, Cook ER, Cole JE, Dunbar RB, Therrell MD, Gay DA, Moore M, Stokes MA, Burns BT & Thompson LG (1998) Experimental dendroclimatic reconstruction of the Southern Oscillation. Bull. Amer. Meteor. Soc. 79, 2137-2152.

Stott PA & Tett SFB (1998) Scale-dependent detection of climate change. J. Climate 11, 3282–3294.

Stott PA, Tett SFB, Jones GS, Allen MR, Ingram WJ & Mitchell JFB (2001) Attribution of twentieth century temperature change to natural and anthropogenic causes. Clim. Dyn. 17, 1-21.

Stott PA, Tett SFB, Jones GS, Allen MR, Mitchell JFB & Jenkins GJ (2000) External control of twentieth century temperature by natural and anthropogenic forcings. Science 290, 2133-2137.

Stouffer RJ, Hegerl G & Tett SFB (2000) A comparision of surface air temperature in three 1000-year coupled ocean-atmosphere model integrations. J. Climate 13, 513–547.

Tett SFB, Stott PA, Allen MR, Ingram WJ & Mitchell JFB (1999) Causes of twentieth century temperature change near the earth’s surface. Nature 399, 569–572.

Tett SFB, Jones GS, Stott PA, Hill DC, Mitchell JFB, Allen MR, Ingram WJ, Johns TC, Johnson CE, Jones A, Roberts DL, Sexton DMH & Woodage MJ (2001) Estimation of natural and anthropogenic contributions to 20th century temperature change. J. Geophys. Res. (accepted).

C7.(3) Participant 3 (MAD)

Model and Data group, Hamburg

The Model and Data group (MAD) was, until the end of 1999, part of the Deutsches Klimarechenzentrum (DKRZ). Since the beginning of the year 2000, the group has become independent, financed entirely by the German Ministry for Research (BMBF). It is, however, attached to the Max-Planck-Institute for Meteorology (MPI) for administrative reasons, and therefore benefits from the financial/administrative resources of that institute.

MAD is responsible for the maintenance and documentation of the German climate models, the running of extended integrations, and the archiving, data handling and distribution of model output. The group advises scientists about the usage of climate models and the interpretation of results. MAD also co-hosts the IPCC Data Distribution Centre (DDC). It has a team of six permanent staff scientists, three contract scientists and six computer programmers.

Key persons to be involved in SOAP

Dr. habil. Ulrich Cubasch has been head of the Model Application Group at DKRZ (previously the model and data group at MPI) since 1991. His main area of work is the development of quasi-operational numerical models of the climate system, and their use in climate variability and change studies. He has been a lead or contributing author of all previous IPCC reports on the "Scientific Assessment of Climate Change" and was coordinating lead author of chapter 9 of the recent IPCC third assessment report. He is also a member of the IPCC task group on Climate Scenarios for Impact Assessment (TGCIA) and member of the national CODATA panel. He was co-ordinator of the 4th framework project SIDDACLICH (simulation, diagnosis and detection of climate change).

Dr. Stefanie Legutke has been a senior scientist in the Model and Data Group for over six years. She has been in charge of developing the global coupled atmosphere ocean model using the CERFACS OASIS coupler.

Dr. Michael Lautenschlager is head of Scientific Data Management at the Model and Data Group. He received a PhD in Meteorology from the University of Hamburg in 1986. he has been a research scientist at MPI and DKRZ since then, focussing his research on hydrological and turbulence modelling as well as global climate model development and application. He has been involved in the concept, design and realisation of a multi-terabyte scientific data base and management system to meet user requirements at DKRZ. Special emphasis is given on the data interoperability within the concept of geographically distributed database systems. He participates in international expert groups for climate data organisation, is manager of the IPCC DDC, and is convenor of the 'Data Inter-operability Group' as part of the EC project DIRECT (development of an interdisciplinary round-table for emerging computer technologies).

Recent relevant publications

Cubasch U, Hegerl GC & Waszkewitz J (1996) Prediction, detection and regional assessment of anthropogenic climate change. Geophysica 32, 77-96.

Hegerl GC, Hasselmann K, Cubasch U, Mitchell JFB, Roeckner E, Voss R & Waszkewitz J (1997) Multi-fingerprint detection and attribution analysis of greenhouse gas, greenhouse gas-plus-aerosol and solar forced climate change. Climate Dynamics 13, 613-634.

Cubasch U, Hegerl GC, Voss R, Waszkewitz J & Crowley TC (1997) Simulation with an O-AGCM of the influence of variations of the solar constant on the global climate. Climate Dynamics 13, 757-767.

Legutke S & Voss R (1999) The Hamburg atmosphere-ocean coupled circulation model ECHO-G. DKRZ Report 18, Hamburg, Germany.

Legutke S & Maier-Reimer E (1999) Climatology of the HOPE-G global ocean general circulation model. DKRZ Report 21, Hamburg, Germany.

Cubasch U, Allen M, Barthelet P, Beniston M, Bertrand C, Brinkop S, Caneill J-V, Dufresne J-L, Fairhead L, Filiberti M-A, Gregory J, Hegerl G, Hoffmann G, Johns T, Jones G, Laurent C, McDonald R, Mitchell J, Parker D, Oberhuber J, Poncin C, Sausen R, Schlese U, Stott P, Terray L, Tett S, leTreut H, Ulbrich U, Valcke S, Voss R, Wild M & van Ypersele J-P (1999) Summary report of the project “Simulation, Diagnosis and Detection of the Anthropogenic Climate Change (SIDDACLICH)”, EU-Commission, DG XII, Brussels, EUR 19310, ISBN 92-828-8864-9.

Lautenschlager M & Musgrave S (1999) DIRECT – technical watch report of data inter-operability and data storage and management. http://www.epcc.ed.ac.uk/DIRECT/download.html.

Renssen H, Isarin RFB, Vandenberghe J, Lautenschlager M & Schlese U (2000) Permafrost as a critical factor in paleoclimate modelling: the Younger Dryas case in Europe. Earth and Planetary Science Letters 176, 1-5.

Renssen H & Lautenschlager M (2000) The effect of vegetation in a climate model simulation on the Younger Dryas. Global and Planetary Change 26, 423-443.

Thiemann H & Lautenschlager M (2000) Connection of a climate model database and mass storage archives. In Proceedings of Eighth NASA Goddard Conference on Mass Storage Systems and Technologies / Seventeenth IEEE Symposium on Mass Storage Systems, March 2000, IEEE Computer Society Press.

Lautenschlager M (2000) Interoperability of Mass Storage Archives, Data Management 2000. In Proceedings of the international Workshop on Advanced Data Storage/Management for HPC (ed. Allan R & Kleese K), CCLRC, Daresbury, May 2000, pp 140-153.

C7.(4) Participant 4 (GKSS)

Institute for Coastal Research, GKSS

The GKSS Forschungszentrum Geesthacht GmbH (GKSS) is one of 16 national research facilities belonging to the Hermann von Helmholtz Association (HGF). GKSS has two sites, at Geesthacht near Hamburg and Teltow near Berlin, with a total staff of approximately 750, of which 480 are scientists, engineers or technicians. The three main GKSS research areas cover materials science, environmental research, and separation processes using membrane technologies. GKSS comprises five research institutes, and its organisational structure is based on a flexible matrix system and project management principles, both of which promote networking of GKSS's activities internally and, in particular, with external partners. The latter include research institutes, universities, communities, private and public companies at both the national and international levels. Research at GKSS is problem-oriented and covers basic as well as applied research including the establishment of both technical and commercial prototypes. Approximately 85% of GKSS's annual budget is provided by the federal and state governments, while 15% is generated via EU and national research projects, contract research, and licensing of GKSS’s patents for products and processes. High-level training and education, for undergraduate and postgraduate students, and for post-doctoral scientists plays an important role at GKSS and is provided by its institute and department leaders, several of whom have part-time affiliation to universities in Germany and abroad. GKSS maintains central administrative, financial and legal departments providing full support to its researchers on all related issues. GKSS has long experience of, and a successful tradition in, EU research projects, both as a participant and in the role of co-ordinator. Researchers at GKSS are currently participating in some 27 EU-funded research projects.

The “Environmental Systems and Analysis” group working within the Institute for Coastal Research (renamed in January 2001 from the Institute of Hydrophysics) of the GKSS Research Centre has substantial experience in the design and analysis of climate simulations with global climate models. This group originally joined the GKSS Research Centre from the Max-Planck-Institute for Meteorology where they participated in the EU project MILLENIA. In this project a 1000-year simulation under fixed external forcing with an early version of the ECHAM climate model was conducted and analysed in terms of the decadal and centennial scale natural climate variability. The group shows also a recognised expertise in the design of statistical downscaling models for the estimation of regional climate change based on the output of climate model simulations. Currently the group is part of the project funded by the Helmholz Society 'Climate Variations in Historical Times', in which approximately 50 scientists working in five HGF Research Centres participate. The rationale of this project is to investigate the climate of the last 10000 years, with the task of the group to provide multi-proxy reconstructions of atmospheric circulation for the last millenium, and to assimilate these into the ECHAM climate model. The natural forcings run of ECHAM to be used in SOAP is undertaken as part of this project.

Other areas of expertise within the Institute for Coastal Research include physical and biogeochemical processes in coastal seas, estuaries and rivers, their interaction with the atmospheric boundary layer, the interaction on spatial scales in climate impact and other applications, and the sensitivity of coastal oceans, estuaries and rivers to natural and anthropogenic disturbances. Numerical dynamical models of the coastal seas, of the regional atmosphere, of transport of matter, or morphodynamics are available. These have either been developed at the institute or imported from other institutions. These models have been used in many process studies (e.g., ASPEN). They serve as a dynamical reference in the interpretation (data assimilation) of observational data (EUROROSE, PIONEER and ENVOC projects). Past developments have been reconstructed (for instance anthropogenic lead, palaeoclimatic conditions) and scenarios of future developments derived (climate change). Another field of expertise is the retrieval and interpretation of remotely sensed data (MERIS, MAPP) and advanced statistical analysis (including the design of simplified semi-empirical models). Extensive knowledge of environmental statistics as well as numerical modelling techniques is available. Scientific knowledge is also related to public perception in cooperation with social and cultural sciences.

Key persons to be involved in SOAP

Prof. Dr. Hans von Storch has long and outstanding experience in the application of statistical analysis for climate research. From 1987-1995 he was a senior scientist and leader of the "Statistical Analysis and Modelling" group at the Max-Planck-Institute for Meteorology in Hamburg. Since 1996, he has been director of the Institute for Coastal Research at the GKSS Research Centre and professor at the Meteorological Department of the University of Hamburg. He has published 7 books, and over 70 peer-reviewed articles and is in charge of a number of externally-funded projects. He serves as editor of the journals Climate Research and Regional Environmental Change and is on the advisory boards of Journal of Climate, Global Atmosphere Ocean System and Meteorologische Zeitschrift. He is a lead author of Chapter 10 (Regional Assessment) of the Third Assessment Report (TAR) of IPCC.

Recent relevant publications

Kauker F & von Storch H (2000) Statistics of "synoptic circulation weather'' in the North Sea as derived from a multiannual OGCM simulation. J. Phys. Oceanogr. 30, 3039-3049.

Montoya M, von Storch H & Crowley TJ (2000) Climate simulation for 125,000 years ago with a coupled ocean-atmosphere General Circulation Model. J. Climate 13, 1057-107.

von Storch H & Zwiers FW (1999) Statistical Analysis in Climate Research. Cambridge University Press, 528 pp.

von Storch H & Flöser G (Eds.) (1999) Anthropogenic Climate Change. Proceedings of the First GKSS School on Environmental Research, Springer-Verlag 351 pp.

von Storch H & Stehr N (2000) Climate change in perspective. Nature 405, 615-615.

C7.(5) Participant 5 (UDESAM)

Centre européen de recherches en géosciences de l’environnement (CEREGE)

Institut Méditerranéen d’Ecologie et Paléoécologie (IMEP)

These two institutes (CEREGE-IMEP) are grouped (with other ones) in a federative institute devoted to environmental studies, and together constitute the UDESAM partner in the project consortium. The CEREGE, located in Aix-en-Provence, is a leading group in Europe on palaeoclimatology of semi-arid regions (Mediterranean zone and Africa). It has 45 academic staff members, 30 PhD students and 35 technical/administrative staff members. It is funded by University Aix-Marseille, CNRS, and external funds. The IMEP is located in Marseille (but will move next year to the same site as CEREGE) and is a leading group in Mediterranean ecology and palaeoecology (especially pollen and tree-rings). It has 49 academic staff members, 10 post-docs, 25 PhD students and 16 technical/administrative staff members. Both institutions produce high quality research, with a world-class reputation, on topics related to geosciences of environment and palaeoclimatology.

The CEREGE-IMEP members involved in the project have considerable expertise and experience in producing, developing and improving, at international level, new scientific results and concepts in past global changes, especially in the Mediterranean area. They have a great expertise in environmental databases, especially of tree-ring data (FORMAT) and pollen data (EPD). Both have been or are largely funded by European Union. They have a particular expertise in quantative interpretation of vegetation and environmental characteristics from pollen and tree-ring data, in statistics and in the use of vegetation and climate models. During the last decade IMEP and CEREGE members have been involved in, or have co-ordinated, research projects in the field of past global changes and climate modelling funded by the European Union. Two IMEP members (A. Pons and J.-L. de Beaulieu) have been invited as referees in the committees selecting research proposals submitted to the DG XII.

Key persons to be involved in SOAP

Dr J. Guiot is “directeur de recherche” at CEREGE and leader of a statistics and modelling team common to CEREGE and IMEP. His research background includes studies into palaeoclimatology (quantitative vegetation and climate reconstruction from pollen data, testing of climate simulations), and dendroecology (modelling and statistics). He supervises 4 PhD students at present. He has participated, since its launch, in the European (also African) Pollen Database, presently funded by EU projects. He is a member of the international PMIP project, also funded for its European component by EU (1996-1998). Presently he is an active participant to the EU project FORMAT (1998-2001). He is author or co-author of more than 75 papers in international journals.

Dr F. Guibal is “chargé de recherches” au CNRS (IMEP). He is specialist of tree-ring analysis. He has published important papers on a dendroecological approach to ecosystem spatio-temporal dynamics and the dendrochronology and dendroecology of Mediterranean and Southern Alpine areas. He is currently working in the EU-funded project FORMAT. Dr J.L. Edouard is “chargé de recherches au CNRS. He is a specialist of tree-ring analysis, especially of long series in the Alps, and is responsible for a contracting team of FORMAT. Dr C. Miramont is “maitre de conférence” at the University of Provence and member of the IMEP institute. She is a specialist of long tree-ring series from the south of France. She also works with a historian (Prof Pichard) who has compiled many documentary sources containing climate information. These three scientists have produced and continue to produce many high resolution tree-ring series which will be used in the project. They will help in the interpretation of these data. They will be assisted by Ingenior Dr. A. Thomas, specialist of tree-ring densitometry.

Recent relevant publications

Belingard C, Tessier L & Edouard J-L (1998) Reboisement et dynamique naturelle dans les forêts d'altitude (Haut-Verdon, Alpes du Sud, France). Géographie Physique et Quaternaire 52, n°2, 227-236.

Boreux JJ, Gadbin C, Guiot J & Tessier L (1998) Tree-growth modelling with fuzzy regression. Canadian Journal of Forest Research 28, 1249-1260.

Cheddadi R, Yu G, Guiot J, Harrison SP & Prentice IC (1997) The climate 6000 years ago in Europe. Climate Dynamics 13, 1-9.

Guibal F (1996) Dendrochronological Studies in the French Mediterranean Area. In Tree-Rings, Environment and Humanity (ed. Dean JS, Meko DM & Swetnam TW), Radiocarbon, 1996, 505-513.

Guibal F (1999) Some examples of climatic reconstruction in the Mediterranean using dendroclimatology. In The archaeology of Mediterranean landscapes. 2. Environmental reconstruction in Mediterranean landscape archaeology (ed. Leveau P, Trément F, Walsh K, Braeker G), Oxbow Books, 37-44.

Guiot J (1997) Palaeoclimatology: back at the last interglacial. Nature 388, 25-26.

Guiot J, Boreux JJ, Braconnot P, Torre F & PMIP participating groups (1999) Data-model comparisons using fuzzy logic in palaeoclimatology. Climate Dynamics 15, 569-581.

Guiot J, Torre F, Jolly D, Peyron O, Boreux JJ & Cheddadi R (2000) Inverse vegetation modeling by Monte Carlo sampling to reconstruct palaeoclimates under changed precipitation seasonality and CO2 conditions: application to glacial climate in Mediterranean region. Ecological Modelling 127, 119-140.

Keller T, Guiot J & Tessier L (1997) Climatic effect of atmospheric CO2 doubling on radial tree-growth in Southeastern France. Journal of Biogeography 24, 857-864.

Peyron O, Guiot J, Cheddadi R, Tarasov P, Reille M, Beaulieu JL de, Bottema S & Andrieu V (1998) Climatic reconstruction in Europe for 18,000 yr B.P. from pollen data. Quaternary Research 49, 183-196.

Tessier L, Guibal F & Schweingruber FH (1996) Research strategies in dendroecology and dendroclimatology in mountain environments. Climatic Change 36, 499-517.

Tessier L, Beaulieu de JL, Coûteaux M, Edouard JL, Ponel Ph, Rolando Ch, Thinon M, Thomas A & Tobolski K (1993) Holocene palaeoenvironments at the timberline in the Alps (Taillefer massif, French Alps): a multidisciplinary approach, Boreas 22, 243-254.

Till C & Guiot J (1990) Reconstruction of precipitation in Morocco since A D 1100 based on cedrus Atlantica tree-ring widths. Quaternary Research 33, 337-351.

C7.(6) Participant 6 (UBERN)

Institute of Geography & National Competence Centre in Research (Climate), University of Bern

The University of Bern was established in 1834 and currently has about 10100 students. Climate research is one of the three main research areas of this university. In total there are 15 research groups in different faculties each actively involved in a coordinated research programme covering topics like synoptic climatology, paleoclimatology (e.g., ice core analysis), climate modelling, atmospheric chemistry, etc.

The Department of Geography, founded in 1881, is one of the five departments of the Faculty of Sciences. It consists of four sections: Physical Geography, Soil Science, Human Geography and the Centre for Development and Environment. Since the late Prof.. Eduard Brückner, the department has a long tradition in atmospheric, climatic and glaciological research. This tradition is also based on a close collaboration with the Climate and Environmental Physics section of the Physics Institute which is headed by Prof. Thomas Stocker.

The Climatology and Meteorology Research Group (KLIMET), the largest research group of the Department of Geography, is headed by Prof. Heinz Wanner. At present, KLIMET is composed of 7 research staff, 4 support staff and 12 postgraduate students. Over the last 20 years KLIMET has participated in a large number of national and international programmes covering four main topics: past climate dynamics (including reconstruction methods and synoptic analysis), future climate scenarios and their impacts, micrometeorology, and atmospheric chemistry (e.g., ozone research); see also our web site (http://www.giub.unibe.ch/klimet/).

During the last seven years KLIMET has been heavily involved in past climate research. In collaboration with European and US groups (e.g., CRU at UEA in Norwich, the Max-Planck Institute for Meteorology in Hamburg, the LDEO in Palisades, and the Universities of Massachusetts and Arizona) we started to collect long series of early instrumental and multi-proxy data. Together with our statistics institute we are working on different methods to reconstruct gridded historic data such as monthly mean surface pressure, temperature and precipitation for the Atlantic-European area.

Since April 2001, the University of Bern has hosted the National Competence Centre in Research (NCCR) in Climate. For more information see the web site (http://www.nccr-climate.unibe.ch). For the next 10 years, this large national research programme will unify about 20 research groups from universities, federal and international administrations and private companies (e.g., large reinsurance companies). In the framework of this programme KLIMET is carrying out a research project dealing with past climate reconstruction, synoptic analysis of past climate variability and extreme events (PALVAREX).

Key persons to be involved in SOAP

Professor Heinz Wanner is currently head of the Dept. of Physical Geography at the University of Bern. Recently, he was elected as the new director of the Swiss National Competence Centre in Research (NCCR) in Climate. After his basic education in climatology, meteorology and statistics in Bern, Grenoble and Fort Collins he worked in the field of mesoscale dynamics and synoptic climatology and was deputy director of ALPEX, the WMO GARP mountain subprogramme. Since 1990 his research is again centred on dynamic and synoptic climatology, namely the reconstruction and analysis of climate regimes (like the NAO), climate variability and extreme climate events in the Atlantic-European area and the Northern Hemisphere during the last 1000 years. He has published numerous articles in peer-reviewed journals and books, and participates in several international programmes like CLIVAR, PAGES, and others.

Dr. Jürg Luterbacher currently works as a postdoctoral researcher in the NCCR climate programme at the Institute of Geography, in the fields of climate reconstruction of circulation patterns (e.g., NAO) and gridded atmospheric fields such as sea level pressure, temperature and precipitation for past centuries. He studies the dynamical background as well as the important aspects, which lead to interannual and interdecadal climate fluctuations over Europe back to AD 1500. He has experience in several EC-funded projects. For the last 5 years he worked also as a part-time operational weather forecaster in Switzerland.

Recent relevant publications

Wanner H, Brönnimann S, Casty C, Gyalistras D, Luterbacher J, Schmutz C, Stephenson DB & Xoplaki E (2001) North Atlantic Oscillation – concepts and studies. Survey in Geophysics, in press.

Luterbacher J, Rickli R, Xoplaki E, Tinguely C, Beck C, Pfister C & Wanner H (2001) The Late Maunder Minimum (1675-1715) – a key period for studying decadal scale climatic change in Europe. Clim. Change, 49, 441-462.

Luterbacher J et al. (2001) Reconstruction of sea level pressure fields over the eastern North Atlantic and Europe back to AD 1500. Clim. Dyn., in press.

Xoplaki E, Maheras P & Luterbacher J (2001) Variability of climate in meridional Balkans during the periods 1675-1715 and 1780-1830 and its impact on human life. Clim. Change 48, 581-614.

Luterbacher J et al. (2000) Reconstruction of monthly mean sea level pressure over Europe for the Late Maunder Minimum period (1675-1715). Int. J. Climatol. 20, 1049-1066.

Luterbacher J, Schmutz C, Gyalistras D, Xoplaki E & Wanner H (1999) Reconstruction of monthly NAO and EU indices back to AD 1675. Geophys. Res. Lett. 26, 2745-2748.

Schmutz C, Luterbacher J, Gyalistras D, Xoplaki E & Wanner H (2000) Can we trust proxy-based NAO index reconstructions? Geophys. Res. Lett. 27, 1135-1138.

Wanner H, Gyalistras D, Luterbacher J, Rickli R, Salvisberg E & Schmutz C (2000) Klimawandel im Schweizer Alpenraum. vdf Hochschulverlag AG an der ETH, Zürich. pp296.

Wanner H, Holzhauser H, Pfister C & Zumbühl H (2000) Interannual to centennial scale climate variability in the European Alps? Erdkunde 54, 62-69.

C7.(7) Participant 7 (VUA)

Quaternary Research Unit, Vrije Universiteit Amsterdam

The Quaternary Research Unit of the Faculty of Earth Sciences at the Vrije Universiteit Amsterdam (VUA) is part of the research school 'Netherlands Center for Geo-ecological Research' (ICG) and has close links with the research school 'Netherlands School for Sedimentary Geology' (NSG), in which the VUA plays the lead role. Within the Netherlands, the focal point for the study of sea-level changes and coastal evolution around the North Atlantic (France, Belgium, Netherlands, Newfoundland, Nova Scotia, Massachussetts, Connecticut, Virginia, North Carolina, Bermuda) during the Holocene has been at the QRU-VUA during the past 30 years. The sea-level group within the QRU, though small, has been very active for the past 25 years. It has, through pioneering research in high-resolution sea-level variations during the late Holocene (referenced in the IPCC's Third Assessment Report), inspired other research groups to begin similar detailed studies. One of its current primary objectives is to establish and evaluate a data base of high-resolution sea-level records for the past 500-5000 years from around the North Atlantic and to analyse this database in terms of climate-ocean variability.

Key persons to be involved in SOAP

Dr. Orson van de Plassche is associate professor at the Faculty of Earth Sciences, Vrije Universiteit Amsterdam. He has extensive experience in sea-level research and coastal evolution studies along the seaboards of the North Atlantic and has had, since the early 1980s, a leading role in the study of (sub-)centennial small-amplitude sea-level variations during the past 500-5000 yr. He edited a book/manual on the collection and evaluation of sea-level data, and initiated and coordinated IGCP Project 274 (Quaternary Coastal Evolution) for which he co-edited a special issue of Marine Geology. He is a member of the steering committee of the recently established PAGES-LOICZ Project on "Coastal Records of Sea-Level and Climate Variability over the last 2000 Years".
Recent relevant publications

van Heteren S, Huntley DJ, van de Plassche O & Lubberts RK (2000) Optical dating of dune sand for the study of sea-level change. Geology 28, 5, 411-414.

van de Plassche O (2000) North Atlantic climate-ocean variations and sea level in Long Island Sound, Connecticut, since 500 cal yr. A.D. Quaternary Research 53, 89-97.

van de Plassche O, van der Borg K & de Jong AFM (1998) Sea level – climate correlation during the past 1400 yr. Geology 26, 319-322.

van de Plassche O (1995) Evolution of the intra-coastal tidal range in the Rhine-Meuse delta and Flevo lagoon, 5700-3000 yrs cal B.C. Marine Geology 124, 113-128.

Varekamp JC, Thomas E & van de Plassche O (1992) Relative sea-level rise and climate change over the last 1500 years. Terra Nova 4, 293-304.

van de Plassche O (ed.) (1986) Sea-Level Research: A Manual for the Collection and Evaluation of Sea-Level Data. Geobooks, Norwich, UK.
C8. Description of the resources

To aid in the evaluation of resources to be spent on each of the five workpackages, the table below shows the breakdown (in euros) of resources under each budgetary heading allocated to each of the seven partners. Overheads are not included, and total budget figures are given – not just the portion requested from the European Community. Additional justification of some items is given below.

[image: image1.wmf]1

2

3

4

5

6

7

8

UEA

MET OFFICE

MAD

GKSS

UDESAM

UBERN

VUA

Total

WP1

Coordination and dissemination

Personnel months

6

1

0

0

0

0

0

7

Personnel costs

24212

5260

0

0

0

0

0

29472

Durable equipment

0

0

0

0

0

0

0

0

Consumables

7200

0

0

0

0

0

0

7200

Travel & subsistence

15000

10000

10000

10000

10000

10000

10000

75000

Computing

0

0

0

0

0

0

0

0

Total cost

46412

15260

10000

10000

10000

10000

10000

111672

WP2

Model simulations of the climate of the last 500 years

Personnel months

0

8.5

11

6

0

0

0

25.5

Personnel costs

0

44708

55474

41832

0

0

0

142014

Durable equipment

0

0

0

0

0

0

0

0

Consumables

0

0

0

1160

0

0

0

1160

Travel & subsistence

0

1423

2000

2000

0

0

0

5423

Computing

0

0

0

0

0

0

0

0

Total cost

0

46131

57474

44992

0

0

0

148597

WP3

Amalgamation and calibration of 500-years of high-resolution climate data

Personnel months

14

5

0

9

24

19

0

71

Personnel costs

91773

26299

0

62748

76000

91200

0

348020

Subcontracting

25000

0

0

0

0

0

0

25000

Durable equipment

3100

0

0

0

0

3700

0

6800

Consumables

3500

0

0

1740

8000

1000

0

14240

Travel & subsistence

2000

500

0

2000

2000

2400

0

8900

Computing

905

0

0

0

0

0

0

905

Total cost

126278

26799

0

66488

86000

98300

0

403865

WP4

Synthesis and interpretation of observed/reconstructed and simulated climates

Personnel months

22

20

24

9

12

11

0

98

Personnel costs

144214

105195

121035

62748

38000

52800

0

523992

Durable equipment

4875

0

0

0

0

3000

0

7875

Consumables

1700

0

0

1740

5000

1000

0

9440

Travel & subsistence

1000

1500

2000

2000

1000

2000

0

9500

Computing

1420

0

0

0

0

0

0

1420

Total cost

153209

106695

123035

66488

44000

58800

0

552227

WP5

Sea level changes over the last 500 years

Personnel months

3

6

1

0

0

0

18

28

Personnel costs

19666

31559

5043

0

0

0

72000

128267

Durable equipment

665

0

0

0

0

0

0

665

Consumables

2000

0

0

0

0

0

6000

8000

Travel & subsistence

1000

1000

1000

0

0

0

5000

8000

Computing

195

0

0

0

0

0

2000

2195

Total cost

23526

32559

6043

0

0

0

85000

147127

Personnel costs. These are given for the cost of employing contract research staff, and exclude the time spent on the project by permanent staff at each institution (the costs of which are not included in the budget). The personnel months and cost per month have been estimated to provide sufficient time for staff at the appropriate level to achieve the deliverables of each workpackage.

Subcontracting. One subcontract (25000 euros) has been included to produce a data set of tropical coral records for the palaeoclimate reconstruction workpackage WP3. This has been included within the UEA budget line because UEA are the lead institution for WP3. The subcontract will be given to the University of Edinburgh (via Edinburgh Research and Innovation Limited) and will be undertaken under the responsibility of Dr. Sandy Tudhope, who has more than 20 years experience researching into corals. There is a rapidly expanding network of tropical coral core measurements, with varying degrees of reliability at reconstructing tropical ocean climate conditions, and it is necessary to obtain the most suitable and most up-to-date subset of records that are best suited to reconstructing the past variability of the tropical ocean climate. It is anticipated that records of skeletal growth rate, skeletal Sr/Ca ratio and skeletal δ18O will be provided from about 30 corals of 100 of more years in length, and about 10 corals of between 200 and 300 years in length, mainly from the Indian and Pacific Oceans.

Durable equipment. All partners will make heavy use of computer equipment during this project, which requires storage and processing of very large quantities of observed and simulated data. Some institutions will provide computer equipment without charge, depending upon existing equipment availability and individual departmental resources. Others do not have sufficient existing equipment to ensure success of the project and have individual budgetary items listed for the purchase of new computers. UEA: Laptop PC plus monitor, to enable efficient working of the coordinator and for electronic presentations of project results; 36 GByte disk storage with nightly backup facility to DLT tape storage (the backup facility is essential to ensure data integrity during and after the project, for both working storage, project website and web-based repository of project data products for internal and external dissemination). UBERN: Unix workstation required for statistical processing and visualisation of large palaeo, documentary and instrumental data sets (WP3) and for the analysis of large model output data sets (WP4).

Consumables. No costs for postage, fax, phone or other standard office consumables are included in the budget. Costs for other consumables specifically required for the proposed project are included. It is very important for the project results to be published in high-quality peer-reviewed scientific journals; this will maximise the impact of our research and highlight the research effort of the EC internationally. Unfortunately, most such journals charge for publication (page charges) and also charge for the cost of paper reprints. In certain cases, we would expect that the use of colour figures would be useful to maximise the impact and convey essential information, and publishers charge extra for this too. Thus many of the consumables are included to cover such publication costs. UEA: costs have been included to cover page charges, colour figure charges and reprint charges (WP3, WP4 and WP5), and under the coordination subheading, consumable costs have been included to cover the costs of design and printing of a project brochure, and the printing of project reports and agendas for project meetings (WP1). MET OFFICE and MAD: these institutes will incur costs for consumables specifically related to SOAP, but they will cover these costs from internal funds. GKSS: software license for Matlab and publication charges have been included. UDESAM: publication charges have been included (WP3 and WP4), and costs for software (IDL and Statistica) upgrades, maintenance contracts and technical support (WP3 and WP4), and cost of maintenance of tree-ring measurement tools have been included (WP3). UBERN: costs for software (Splus and others) upgrades, maintenance contracts and technical support, publication charges have been included (WP3 and WP4). VUA: consumables are required for laboratory work, including some additional dating or micropaleontological analyses to provide enhanced accuracy/reliability of already collected samples (WP5), and publication charges have also been included.

Travel and subsistence. A major part of the travel and subsistence budget is set aside for attendance at the three scheduled full project meetings and some of the special interest group meetings (WP1), with the amount requested sufficient for two personnel to attend certain meetings, but just one person to attend the remainder. In addition to this baseline amount, costs are requested by some partners for travel other than to project meetings. UEA: costs have been included under the coordination subheading for an administrative assistant to attend the three full project meetings (to discuss with partners the structure and contents of the project website and data base, and to aid in the collation of the draft final report, WP1). Coordination costs are also included to cover travel to Brussels, as and when necessary, and for contingency travel for visiting partners if difficulties with project progress need to be addressed etc. (WP1). Travel to international conferences and for meetings with collaborators (palaeodata providers) external to the project is also budgeted for (WP3 and WP5). MET OFFICE: travel to international conferences and for meetings with collaborators (external forcings experts) external to the project is also budgeted for (WP2 and WP5). MAD: travel to international conferences and for meetings with collaborators (other modelling centres undertaking related experiments) external to the project is also budgeted for (WP2 and WP5). GKSS: travel to international conferences and for meetings with collaborators external to the project is also budgeted for (WP2 and WP3). UDESAM: travel to international conferences is also budgeted for (WP3). UBERN: travel to international conferences is also budgeted for (WP3). VUA: travel to international conferences and for meetings with collaborators (palaeo-sea-level data providers in the UK, Germany and The Netherlands) external to the project is also budgeted for (WP5)

Computing. Some computer costs directly related to SOAP will be borne by institutional budgets/resources. Some specific items have, however, been included in the SOAP budget, and these are justified here. UEA: Standard computing facilities will be provided by UEA at no cost. An additional cost to cover part of the maintenance contract for our IDL software license (providing updates and technical support) is included. MET OFFICE: using its climate model, HadCM3, this partner will simulate the last 500 years using natural forcings alone, and for the last 250 years, an extra simulation in which both natural and anthropogenic forcings will be applied. The T3E supercomputer at the Met Office will be used for this purpose with data being stored in the Met Office’s data archive. But there is no charge to the SOAP project for these computing costs because the MET OFFICE wished to complete these simulations prior to the beginning of the project. MAD: a 250-year climate simulation under natural and anthropogenic forcings, with the ECHAM4/HOPE climate model, will be performed by the Hamburg Model And Data group, to complement the 1000-year simulation already being undertaken by partner 3 (GKSS) with German national funding. Computing costs for this 250-year simulation are not being requested from the European Community, but will instead be covered by German national funding sources. VUA: a small amount (2000 euros) has been included in the budget to cover the costs of acquiring the statistical and visualisation software necessary to re-assess analytical data and to undertake the intercomparison of reconstructed and simulated sea levels.

C9. Economic development & scientific/technological prospects

The participants in SOAP are non-profit institutions based in the tertiary level education and scientific research sectors. Our principal goal is to undertake research that leads to new scientific results and increased understanding of the climate system. The project will provide numerous deliverables that translate directly into opportunities for future exploitation, particularly in the form of subsequent scientific research. It is the intention of the proposers to exploit this potential in their own future work and also to ensure efficient dissemination of the primary data and model outputs which, themselves, will enable a large body of 'value added' research to be undertaken.

Special attention will be paid to the organisation and dissemination of the numerous results, palaeoclimate and model data that will be generated by this project. Details are itemised below. One important dissemination route will be through a dedicated SOAP project web site that will be developed at UEA to facilitate internal communication during the project and dissemination after the project is complete. This site will represent the ongoing point of contact for the wider science community and the public. Background details and the work plan will be described there and regular updates of progress, results, and drafts of papers will be posted. Many of the products of the project (e.g., maps or time series of climate reconstruction) will also be directly downloadable from this site. At the end of the project, this web site will be maintained (using UEA’s own resources) to allow continued dissemination of the project’s principal results to the public, and dissemination to the scientific community of the climate reconstructions and the output from the new model simulations.

The project will train and improve the skills of the research staff involved. Climate modellers will have a better appreciation of climate proxy data, how to apply it, what it is useful for, and what its disadvantages and limitations are. The palaeoclimate community will have a better understanding of the needs of the modelling community and the issues that they seek to resolve. Researchers will be trained, providing them with the skills needed to use and understand models, and to use and interpret proxy data. Thus, the skills-base of the scientific community will be further developed to produce the scientists that are needed to undertake future research at the interface of the modelling and palaeoclimate disciplines.

Product/output. Improved palaeoclimate reconstructions.

Users and scientific prospects. Palaeoclimate researchers; scientists studying and testing models and processes of sub-components of the climate system; and a variety of climate change impacts researchers. The improved palaeoclimate reconstructions generated within the project will spawn numerous possibilities for additional research in palaeoclimatology and wider ecosystem studies. These data will represent an important resource for future studies of climate processes using different methodologies than those used here. The combination of absolute dating, wide geographic coverage, annual resolution, and, in particular, the wide range of timescales represented by these data, from seasonal to multi-century, all combine to provide a valuable basis for comparison with other (frequently less resolved and probably not formally calibrated) records derived from terrestrial, lacustrine and even marine locations. Indeed, comparisons of our annual-timescale proxy data with long instrumental records and lower-resolution palaeo records could aid the development of process models aimed at elucidating the lag responses to climate forcing inherent in many proxy records (e.g. associated with glacier movements or lake level changes).

Dissemination strategy. Our homogeneously formatted, amalgamated palaeoclimate data sets and reconstructions will be deposited in the World Data Center for Palaeoclimatology, housed at the National Geophysical Data Centre (Boulder, Colorado). Dissemination of data will also take place via the SOAP website. Publication of our research in the peer-reviewed scientific literature and at scientific conferences will be used to advertise the availability of these data sets.

Product/output. Simulated climate over the past 500 years.

Users and scientific prospects. Palaeoclimate researchers; scientists studying and testing models and processes of sub-components of the climate system; and a variety of climate change impacts researchers. There is a wide range of potential research applications for the model output that will be produced. Models of many natural and societal systems are being developed to study the impact of climate variability and change, and SOAP will be able to provide simulated climate data to drive these models over the past 500 years, allowing a long-term view to be taken for testing these models as well as for assessing the role of climate variability on past changes within each of these sectors. Examples of these applications include models of various plant or animal communities, and other diverse impacts work in the fields of agriculture, urban planning and recreation.

Dissemination strategy. Climate model output will be distributed through the modelling centre’s usual distribution gateways (DKRZ in Hamburg for MAD and GKSS, and the Climate Impacts LINK Project at UEA for THE MET OFFICE). Dissemination of data will also take place via the SOAP website. Publication of our research in the peer-reviewed scientific literature and at scientific conferences will be used to advertise the availability of these data sets.

Product/output. Improved knowledge of natural climate variability, assessments of climate model reliability at decade to century time scales, and better-defined uncertainty on climate predictions made from these models.

Users and scientific prospects. (1) Palaeoclimate researchers; scientists studying and testing models and processes of sub-components of the climate system; and a variety of climate change impacts researchers. (2) Governments and policy-makers. SOAP will deliver concrete, quantitative estimates of the individual contributions to climate variability generated at different temporal and spatial scales by natural and anthropogenic forcings within two different coupled models. These will contribute to better-defined uncertainty on the climate predictions from these models. These results are sure to engender wide scientific and public interest and may either dilute or reinforce the message about the causes of recent climate changes and likely future trends. The modelling groups involved are intimately linked with important interest groups, to the extent that much of their work is funded and directed by Member State government bodies that seek to use their research as a basis for devising wider environmental policy. The outcome of our project will be used to identify model shortcomings and lead directly to work aimed at improving them. (3) Industry/economic stakeholders. Improved knowledge about natural climate variability will be useful to other users of information on climate variability, such as the energy, re-insurance, and agricultural sectors. In particular, the increasing homogeneity of European agriculture makes the sector as a whole more sensitive to climate variations than in the past. Improved knowledge about climate variability – and of the veracity with which climate models simulate it – is also required for the assessment of potential predictability on interannual to decadal timescales, especially since it is the same models that are often used to identify such predictability.

Dissemination strategy. Dissemination to the policy community will be through contributions to consensus reports, such as the fourth assessment report of the Intergovernmental Panel on Climate Change (IPCC), and via the input that individual partners contribute to their national policy makers and government departments. We have budgeted for one brochure to be published during the project, to advertise the project, its main findings, the implications for the wider field of climate science, and the new data sets that are available.

C10. References

All references cited in part B of the proposal are listed here to preserve the anonymity of part B.

1. Collins M, Tett SFB & Cooper C (2001) The internal climate variability of HadCM3, a version of the Hadley Centre coupled model without flux adjustments. Clim. Dyn. 17, 61-81.

2. Gordon C, Cooper C, Senior CA, Banks H, Gregory JM, Johns TC, Mitchell JFB & Wood RA (2000) The simulation of SST, sea ice extents and ocean heat transports in a version of the Hadley Centre coupled model without flux adjustments. Climate Dyn. 16, 147-168.

3. Legutke S & Voss R (1999) The Hamburg atmosphere-ocean coupled circulation model ECHO-G. DKRZ Rep. No. 18, Hamburg, Germany.

4. Stott PA, Tett SFB, Jones GS, Allen MR, Mitchell JFB & Jenkins GJ (2000) External control of twentieth century temperature by natural and anthropogenic forcings. Science 290, 2133-2137.

5. Cook ER et al. (1999) Tree ring reconstructions of past drought across the conterminous United States. J. Climate 12, 1145-1162.

6. Schweingruber FH & Briffa KR (1995) Tree-ring density networks for climate reconstruction. In Climatic variations and forcing mechanisms of the last 2000 Years (ed. P.D. Jones, R.S. Bradley and J. Jouzel) NATO ASI series 141, Springer, Berlin, 43-66.

7. Briffa KR, Osborn TJ, Schweingruber FH, Harris IC, Jones PD, Shiyatov SG & Vaganov EA (2001) Low-frequency temperature variations from a northern tree-ring-density network. Journal of Geophysical Research 106, 2929-2942.

8. Gehrels WR (1999) Middle and late Holocene sea-level changes in eastern Maine reconstructed from foraminiferal saltmarsh stratigraphy and AMS 14C dates on basal peat. Quaternary Research 52, 350-359; Gehrels WR (2000) Using foraminiferal transfer functions to produce high-resolution sea-level records from salt-marsh deposits, Maine, USA. The Holocene 10, 367-376; van de Plassche O, van der Borg K, de Jong AFM (1998). Sea level-climate correlation during the past 1400 yr. Geology 26, 319-322; Varekamp JC, Thomas E & van de Plassche O (1992) Relative sea-level rise and climate change over the last 1500 years. Terra Nova 4, 293-304.

9. Gregory JM & Oerlemans J (1998) Simulated future sea level rise due to glacier melt based on regionally and seasonally resolved temperature changes. Nature 391, 474-476.

10. Santer BD et al. (1996) A search for human influences on the thermal structure of the atmosphere. Nature 382, 39-46; Mitchell JFB, Johns TC, Gregory JM & Tett SFB (1995) Climate response to increasing levels of greenhouse gases and sulfate aerosols. Nature 376, 501-504; Barnett TP, Hasselmann K, Chelliah M, Delworth T, Hegerl G, Jones P, Rasmusson E, Roeckner E, Ropelewski C, Santer B & Tett S (1999) Detection and attribution of recent climate change: a status report. Bull. Amer. Meteor. Soc. 80, 2631-2659; Hegerl GC, Hasselmann K, Cubasch U, Mitchell JFB, Roeckner E, Voss R & Waskewitz J (1997) Multi-fingerprint detection and attribution analysis of greenhouse gas, greenhouse gas-plus-aerosol, and solar forced climate change. Climate Dyn. 13, 613-634.

11. Crowley TJ (2000) Causes of climate change over the past 1000 years. Science 289, 270-277.

12. Jones PD et al. (1999) Monthly mean pressure reconstruction for Europe, 1780-1995. Int. J. Climatol. 19, 347-364.

13. Pfister C, Brazdil R & Glaser R (1999) Climatic variability in 16th century Europe and its social dimension. Kluwer, Dordrecht, 351pp.

14. Mann ME, Bradley RS & Hughes MK (1998) Global scale temperature patterns and climate forcing over the past six centuries. Nature 392, 779-787; Shiyatov SG, Hantemirov RM, Schweingruber FH, Briffa KR & Moell M (1996) Potential long-chronology development on the northwest Siberian Plain: early results. Dendrochronologia 14, 13-29; Vaganov EA, Naurazhaev MM, Schweingruber FH, Briffa KR & Moell M (1996) An 840‑year tree-ring width chronology for Taimir as an indicator of summer temperature changes. Dendrochronologia 14, 193-205; Hughes MK, Vaganov EA, Shiyatov S, Touchan R & Funkhouser G (1999) Twentieth-century summer warmth in northern Yakutia in a 600-year context. Holocene 9, 629-634.
15. Latif M & Barnett TP (1996) Decadal climate variability over the North Pacific and North America: dynamics and predictability. J. Climate 9, 2407-2423.

16. Tett SFB, Johns TC & Mitchell JFB (1997) Global and regional variability in a coupled AOGCM. Climate Dyn. 13, 303-323.

17. Ramankutty N & Foley JA (1999) Estimating historical changes in global land cover: croplands from 1700 to 1992. Global Biogeochem. Cycles 13, 997-1027; Leemans R, Klein Goldewijk K, & Oldfield F (2000) Developing a fast-track global database of land-cover history. LUCC Newsletter No. 5, 6-7.

18. New M, Hulme M & Jones PD (2000) Representing twentieth century space-time climate variability. Part 2: development of 1901-96 monthly grids of terrestrial surface climate. J. Climate 13, 2217-2238.

19. Kalnay E et al. (1996) The NCEP/NCAR 40-year reanalysis project. Bull. Amer. Meteor. Soc. 77, 437-471.

20. Luterbacher J et al. (2000) Monthly mean pressure reconstruction for the Late Maunder Minimum Period (AD 1675-1715). Int. J. Climatol. 20, 1049-1066.

21. Collins M, Osborn TJ, Tett SFB, Briffa KR & Schweingruber FH (2001) A comparison of the variability of a climate model with a network of tree-ring densities. Submitted to J. Climate.

22. Allen MR & Tett SFB (1999) Checking for model consistency in optimal fingerprinting. Climate Dyn. 15, 419-434.

23. Wilby RL, Wigley TML, Conway D, Jones PD, Hewitson BC, Main J & Wilks DS (1998) Statistical downscaling of general circulation model output: a comparison of methods. Water Resources Res. 34, 2995-3008.

24. Jones PD, Briffa KR, Barnett TP & Tett SFB (1998) High-resolution palaeoclimatic records for the last millennium: interpretation, integration and comparison with General Circulation Model control run temperatures. The Holocene 8, 467-473.

25. Mann ME, Bradley RS & Hughes MK (1999) Northern hemisphere temperatures during the past millennium: inferences, uncertainties, and limitations. Geophys. Res. Lett. 26, 759-762.

26. Gregory JM & Lowe JA (2000) Predictions of global and regional sea-level rise using AOGCMS with and without flux adjustment. Geophys. Res. Lett. 27, 3069-3072.

27. Raper SCB, Gregory JM & Osborn TJ (2001) Use of an upwelling-diffusion energy balance climate model to simulate and diagnose A/OGCM results. Climate Dynamics 17, 601-613.

PAGE
1

_1064390812.unknown

