

Air-sea exchange group report on "Priorities for advancement of the ocean observing system"

Participants: Lisan Yu, Al Plueddeman, Mark Bourassa, Megan Cronin, Chris Fairall, Dave Hosom, Rick Lumpkin, Mike McPhaden, PingPing Xie,

1. What are the needs for advancement of the ocean observing system?

- (a) Long-tem Goals
- (b) Current status
- (c) Short-term increments


- (a) Goals:
 - Accuracy for net heat flux estimates: ±10Wm⁻²
 - Balanced global energy budget


(b) Current status of global air-sea flux measurements:

There are needs for

- better spatial coverage, particularly at higher latitudes
- high quality, continuous record, long duration
- simultaneous measurements of wind, wave, radiations in addition to humidity, temperature, and precipitation


Satellite radiation products: discontinuity in both space and time


There is a need of radiation (longwave and shortwave) sensors at reference sites and along cross-basin VOS sections.

(c) Short-term increments

- Review flux observing capacity on existing platforms (buoys, research vessels, VOS, coastal guard/icebreakers...)
- Improve efforts to install radiation sensors on all buoys
- Improve efforts to install air-sea flux sensors on major crossbasin VOS

2. What are the needs of the ocean observing and user communities?

- (1) High frequency sampling (at least 3-hourly, ideally 10-minute)
- (2) Error bar information for flux measurements and analysis products

3. What are the recommended priorities for the Climate Observation Program?

- Review existing flux observing capacity on existing platforms (buoys, research vessels, coastal guard/icebreakers...)
- Improve efforts to install radiation sensors on all buoys, air-sea&flux sensors on arctic research vessels, icebreakers, major cross basin VOS
- Reenergize a flux workgroup to focus on review and strategic planning and to prepare for OceanObs (2008?)