IPY STG SAR Coordination Group Report

ICSU/WMO JOINT COMMITTEE FOR IPY

STG 4/Doc 3

(29.I.2009)

SUB-COMMITTEE ON OBSERVATIONS

 SPACE TASK GROUP

ITEM 3
FOURTH SESSION

Original: ENGLISH

GENEVA, SWITZERLAND, 3-4 FEBRUARY 2009

International Polar Year (IPY) Space Task Group (STG) Synthetic Aperture Radar (SAR) Coordination Group Report
1. Introduction
The 2007-2008 International Polar Year (IPY) provides an international framework for understanding high-latitude climate change and predicting world wide impacts. Recent and well documented observations of the sometimes dramatically changing components of earth’s cryosphere and particularly at high latitudes make IPY science investigations particularly timely and relevant to scientists, policy makers and the general public. IPY 2007-2008 is intended to lay the foundation for major scientific advances in knowledge and understanding of the nature and behaviour of the polar regions and their role in the functioning of the planet.

The Space Task Group (STG) was formed in December 2006 in response to a letter from the World Meteorological Organization (WMO) and International Council for Science (ICSU), requesting the active involvement of space agencies in the IPY. The STG is tasked with reviewing the IPY space data requirements and making data acquisition plans, processing, archiving, and distribution recommendations regarding contributions in close consultation with science end-users. Contributions by the space agencies are to be consistent with each respective Agency’s own resources and capabilities, and coordinated so that the total effort can satisfy IPY satellite data needs.

At the second STG meeting, the Canadian Space Agency (CSA) received an action item to set up an inter-agency meeting of SAR (synthetic aperture radar) mission managers to optimize SAR coverage - in order to address top level scientific objectives/requirements stated in the GIIPSY (Global Inter-agency IPY Polar Snapshot Year) Science Requirements Document.
2. Raison d’être
It was recognized that SAR sensors are ideal for measuring and mapping polar regions: they can distinguish various ice types from each other and from ice floes, open water and land; they can be used for topographic measurements (altimetry) and their interferometric modes can be used to measure glacier velocity, a very important parameter for water mass balance. In addition, SAR sensors can operate in darkness and through cloud, important properties when operating in polar regions.
So the STG SAR Coordination Group was formed in order to respond the science requirements, and decide how best to use the various SAR sensors in a coordinated way to provide datasets of value to the scientists and of lasting benefit to mankind.
3. Chronology and Processes
In November 2006, the GIIPSY Science Requirements Document was issued. This document states the scientific requirements needed to be addressed by Earth Observation (EO) sensors. This document (attached as Appendix A) addressed the following:

· science goals (what needs to be understood)
· science objectives (how to design experiments to achieve the science goals)

· observation objectives (EO sensors and rough locations)

· data processing and management.

The first meeting of the SAR Coordination Group was held at CSA in March 2008. Scientist-users were invited to this meeting to present their research plans and how they could use SAR data. The space agencies were also invited, and each one presented the IPY and science plans for their SAR sensor. The group began to think about how best to use SAR assets in a way that would exploit the features of each SAR sensor, with the load being shared evenly among the space agencies. The participants agreed to address the following items:

· C-Band coverage (3-day snapshots) for the Arctic ocean during the remainder of IPY (background missions, operation data acquisitions, etc.).

· Winter Pole to Coast InSAR coverage of the Antarctic in high-res mode (3-4 consecutive cycles in ascending and descending).

· Greenland and Major Canadian Icefields of InSAR acquisition over 3-4 consecutive cycles of high-resolution in winter.

· Supersites (where possible using what exists already): determine acquisition parameters (frequency, resolution, etc.) for multi-pol and polarimetry data collection.

Report of this meeting was presented to STG 3.
The second meeting of the SAR Coordination Group was held at DLR in late September 2008. The objectives of this meeting were to develop a coordinated acquisition plan. The space agencies presented updates in their mission planning and produced a planning spreadsheet showing the coordinated SAR acquisitions required to meet the objectives agreed upon in the previous meeting. Appendix B shows the meeting summary (see also STG 4 document 4).

Following this second meeting, Ken Jezek (GIIPSY Coordinator) documented the value-added products that would be produced from the planned acquisitions, organized by science themes. This document (see STG 4 document 7) shows the Space Agencies responses to the science requirements, which were first elaborated in the GIIPSY Science Requirements Document.
4. Results
Several substantial GIIPSY/STG milestones for Antarctica have already been achieved:

1) ESRIN has succeeded in obtaining C-band interferometric data of the northerly portion of Antarctica;

2) JAXA has for the first time done the same at L-band;

3) DLR X-band images of Coates Land and Jacobshavn glacier in Greenland;

4) CSA/MDA first Antarctic pole to coast polarimetric imaging campaign.

We will soon have:

1) CSA/MDA first Antarctic pole hole InSAR campaign with a resulting velocity map mosaic;

2) DLR X-band planning for first focused pole hole InSAR campaign of the ice streams.

This list is a sample only; other acquisitions have taken place or will soon take place. These events, achieved through coordinated efforts of the space agencies, are significant and worthy of recognition.

The following table summarizes the integrated acquisition plan agreed by the SAR space agencies in support to the IPY Science Requirements. This table was developed taking into consideration the Agency’s strategic priorities - in line with IPY science activities, and the satellite and ground segment operators’ system capabilities and constraints related to the acquisition of data in support to IPY.

[image: image1.wmf]Sensors

3-day Arctic Basin snapshots

Pole to coast InSAR

Greenland - Ice fields

Supersites

PALSAR

Fixed image acquisition plan.

New L-band mosaic of sea ice.

Systematic NRT direct in-mask

downlink requests to ASF.

Fixed image acquisition plan.

New L-band mosaic being

prepared. South pole hole not

covered. Repeat fine beam cycles

- 76 degrees

Partial InSAR coverage in fine

beam and pol mode. JAXA

would entertain a proposal.

Robust proposal required for

augmentation of the basic

observation plan. Action GIIPSY.

ASAR

Systematic wide swath coverage –

C-Band complementary to RSAT.

Acquisition limitation in Chukchi

Sea and East Siberian Shelf. See

Ken's presentation. Action ESA

and CSA background mission

managers - define optimal mission

coverage.

Already intense InSAR

acquisition plan for regions north

of about 78 degrees S. Continue

doing this through the IPY. Plans

beyond IPY to be discussed.

Greenland: already intense

acquisition plan. Reception hole

central Greenland. Continue

doing this through IPY period.

2

nd

 Tandem campaign ERS and

ASAR over large supersites (list

to be provided by ESA).

Available for supersites – prefers

systematic coverage??? Multi-pol

capabilities not exploited

(LARGE SITES)

RSAT 1

Requires the participation and

agreement of ASF and KSAT.

Canadian and Norwegian waters

well covered under background

and operational missions. Back-

up in case of conflicts.

Not possible due to lack of

receiving station. Presence of

NASA and KSAT station in area.

No rotation planned.

Not possible without the

participation of foreign receiving

stations – requires $$$

contribution. Historical coverage -

- covered 2-times in InSAR – data

are in ASF archive. 2007

coverage.

Available for supersite monitoring

under the Canadian mask – should

not be in conflict with the

operational users and thus avoid

the coastal areas.

RSAT 2

Planned background mission. 8

times 3-day snapshot over 24-day

cycle. Action ESA and CSA

background mission managers -

define optimal mission coverage.

Current plan is to acquire entire

continent left-looking`in cycle 12

(wide asc) starting Oct 14. Plan to

acquire pole hole

interferomtrically left looking

cycle 16 starting Jan 18 and cycle

17 starting Feb 11. Use Standard

mode for interferometry except

for EH4 in areas that cannot be

reached with Standard. MDA to

check cycle 18.

Background mission planning.

InSAR coverage. 3 cycles in Fine

mode in descending orbits in Nov-

Dec. Could end after Dec (to

Feb).

Sites may require polarimetric

capabilities of R2. Need input

from PIs. See SOAR reference.

Terrasar X

N-A

Primary contribution to the ASAR

pole hole gap will be the

acquisitions planned in

Transantarctic Mountains,

Filchner Ice Streams & Coats

Land.

Margins and coastal areas. InSAR

coverage, minimum 2 cycles.

Need a proposal to DLR.

Ideal sensor for this application.

Supersites already identified in

Antarctic. Proposal submitted for

2 regions. Possibility for

interferometry at Greenland

glaciers matching SPOT super-

sites. See below for list. Proposal

required for Greenland and

Canadian super-sites.

Cosmo-

Skymed

N-A

TBD

TBD

Ideal sensor for this application.

Action

Look at a coordinated acq plan

between ESA and CSA. For R1 –

how can receiving station

contribute?

Consolidate acquisition planning

to distribute imaging load and

meet the requirement. Task C-

Band missions.

Select the supersites; Based on

science activities and other

missions calval; identify PIs as

poc for agencies. Distribute the

supersites in-between missions.

Identify agencies for supersite

monitoring.

The mission is not appropriate for achieving this particular requirement.

The mission is ideal for achieving this particular requirement.

The mission is not optimum for achieving this particular requirement.

Table 1 Coordinated SAR Acquisition Plan
5. Conclusion
The space agencies have shown that they are willing and able to work together for the good of mankind to produce valuable datasets that exploit the individual characteristics of the various SAR sensors. Other opportunities for coordination are on the horizon and should not be missed.

Appendix A

Global Inter-agency IPY Polar Snapshot Year (GIISPY) Strategy Document

Prepared by the International Cryospheric Research Community

November 3, 2006

Introduction

The 2007-2008 International Polar Year (IPY) provides an international framework for understanding high-latitude climate change and predicting world wide impacts. Recent and well documented observations of the sometimes dramatically changing components of earth’s cryosphere and particularly at high latitudes make IPY science investigations particularly timely and relevant to scientists, policy makers and the general public. IPY investigations will require commitments of resources ranging from those which support individual field activities to those which require the international coordination of complex systems and their operations. This document discusses the requirements to obtain spaceborne snapshots of the Polar Regions and key high latitude processes. The document has been prepared by the international cryospheric community under the auspices of the approved IPY project titled the Global Inter-agency IPY Polar Snapshot Year (GIISPY).

Satellite observations are revolutionizing our ability to observe the poles and polar processes. No other technology developed since the IGY of 1957 provides the high-resolution, continental-scale, frequent-repeat, and all-weather observations available from spaceborne sensors. The utility of that technology is evidenced by associated scientific advances including measurements of long term trends in polar sea ice cover and extent, the realization that the polar ice sheets can change dramatically at decade or less time scales, and the quantification of relationships between processes at the poles and at mid and equatorial latitudes. There are many examples of successful spaceborne observations from pole to pole for scientific, commercial and governmental purposes. These successes encourage the use of the capabilities and consequently, the competition for access to resources from the international constellation of satellites becomes increasingly more intense. Frequently, this means that there are only limited opportunities for conducting large-scale projects that consume a significant fraction of system capabilities for some dedicated period of time. One example of a large-scale coordinated effort is the Radarsat Antarctic Mapping Project (RAMP) that required months of dedicated satellite and ground support time to achieve its objective of obtaining near instantaneous snapshots of Antarctica to serve as gauges for measuring future changes.

Large-scale coordinated-observations will continue to be important for polar scientists seeking to understand the role of polar processes in climate change, the contribution of the polar ice sheet to sea level, ice sheet and ocean interactions, and the dynamics of ice sheets and sea ice. These future missions will be further enhanced if complementary observations and data analysis from different satellite sensors can be coordinated (for example: MODIS, MISR, ICESat; RADARSAT1 and RADARSAT2 (currently operating, and to be launched in 2006, respectively); ALOS (launched in January 2006); TerraSAR-X (launch 2006); the new approved ESA Earth Explorer series: GOCE (launch tbc 2007) - SMOS (launch tbc 2007) - ADM/Aeolus (launch tbc 2008) together with: - Envisat (currently operating) - METOP (launch tbc 2006)). Complementary to these hemispheric-scale projects are short-term, focused data acquisition campaigns over several weeks in support of coordinated and intensive ground-based and suborbital instrument measurements of the polar cryosphere. But across the temporal and areal scale of observations, coordination is challenging in part because of resource allocation issues and in part because space programs are operated by a host of national and international agencies. To address the issue of coordinating spaceborne observations during the IPY, the international science community is developing plans for coordinated spaceborne observations. The primary objective of these plans is to advance polar science by obtaining another critical benchmark of processes in the Arctic and Antarctic during the IPY and to set the stage for acquiring future benchmarks beyond IPY. The technical objective is to coordinate polar observations with spaceborne and in situ instruments and then make the resulting data and derived products available to the international science community.
Succinct statements of science objectives and requirements are foundation for building the acquisition plans and requests. The following sections summarize IPY science goals and observational requirements that can be best met and perhaps only met using spaceborne observing systems. The purpose of this document is to lay out these requirements before the international group of flight agencies. Recognizing that the acquisition burden is too large to be born by any single nation, the international flight agencies are asked to review these requirements and to determine how in cooperation most of these requirements can be fulfilled.

Additional information about GIIPSY can be found at:

 www-bprc.mps.ohio-state.edu/rsl/GIIPSY

Ice Sheets

Science Goal: Understand the polar ice sheets sufficiently to predict their response to climate change.

Science objectives: Polar glaciers and ice sheets are rapidly changing. Fast glaciers and ice streams located in Southern Greenland along with fast glacier and ice shelves around West Antarctica and the Antarctic Peninsula are accelerating, thinning and retreating. Satellite data to be collected during the IPY will provide additional benchmark, legacy data sets to document the change. The data sets will also help better understand the climatological and glacial dynamic processes that control rapid changes in flow. Documenting trends and quantifying glaciological processes are important because the phenomena of rapid increases in ice sheet flow are not presently incorporated into global climate models.

Observation objectives

SAR/InSAR. High resolution, continental scale ice sheet maps can be assembled from SAR data day or night and through cloud cover. Most importantly, InSAR data can be used to acquire high resolution, repeated observations of surface motion. Backscatter and coherence data also can be used to compute local variations in accumulation rate.

Satellite data acquisition objectives for Greenland and Antarctica in 2007 and 2008 include:

· Winter observations (2007 and 2008) of the viewable area at L-band for InSAR mapping (3 consecutive cycles) and seasonal single-cycle SAR observations.

· Winter Pole to coast InSAR observations (3 consecutive cycles each in 2007 and 2008) at C-band for measuring the surface velocity field.

· X-band and C-band observations of select fast glaciers for studies based on InSAR, seasonal SAR, and high spatial resolution DEMS.

Medium (~250 m) and High Resolution (~15 m) Optical Imagery. Optical data can be used to map the polar ice sheets and to measure changes in surface albedo. Repeat observations can be used to measure surface motion, which is essential for ice dynamics and mass balance studies.

· Daily daytime observations of the Greenland and Antarctic ice sheets using medium resolution optical sensors

· Bi-weekly daytime high-resolution images of select glaciers

Medium Resolution (~1 km) Infrared: Infra red data can be used to measure trends in surface temperature.

· Daily observations of the Greenland and Antarctic Ice Sheets

Radar Altimetry: Radar altimeters measure changes in topography, which are usually interpreted as changes in ice sheet volume.

· Continue 15+year record begun with ERS-1.

Laser Altimetry: Laser altimeters measure surface topography. Changes in topography are usually interpreted as changes in ice sheet volume

· Continue ICESat observations as the health of the instrument permits.

· Continue to use aircraft laser altimetry to bridge the gap in satellite sensors, and provide targeted detailed coverage of critical outlet glaciers.

Scatterometers: Scatterometers are used to obtain moderate resolution images of ice sheets day and night and independent of cloud cover.

· Continue daily Ku-band and C-band observations with existing/planned sensors.

Passive Microwave: Passive microwave data are used to infer changes in physical temperature and to map accumulation rate. Passive microwave data also are useful for detecting the onset and duration of surface melt.

· Continue daily coverage with existing and planned sensors.

Gravity: Gravity is used to directly measure changes in ice sheet mass.

· Continue gravity observations for ice sheet mass balance.

Data Processing and Management: While valuable, raw satellite acquisitions in and of themselves are of limited utility to many scientists. Far more valuable are composite data sets in well establish map projection that are easily ingested and inter-compared by the off-shelf-GIS systems. Thus, data processing and archiving must be coordinated between the agencies to provide a set of consistent and accessible products to the broader scientific community.

Select Glacier Locations: The following is a list of high priority locations for additional imaging beyond the full continental coverage.
Greenland

Jakobshavn Isbrae, Kangerlusuaq, Rinks, Humboldt, Peterman, Northeast Ice Stream, Helheim.

Antarctica

Pine Island, Thwaites, Byrd, David, Larsen Glaciers, Jutelstraumen, Lambert, Mertz, Ninnis, Recovery, Rutford, Evans, Foundation, WAIS ice streams.

Glaciers and Ice Caps

Science Goal: To understand the response of small glaciers and ice caps to climate change, and their roles as indicators of regional and global climate change, contributors to sea-level rise, and as an influence on regional water resources. We also seek to understand the role of atmospheric and oceanic processes and oscillations in influencing regional changes in the small glaciers and ice caps.

Science Objectives: “Small” glaciers and ice caps are receding globally; most glacierized areas began their recession around the time of the end of the Little Ice Age in the mid-1800s. The advent of high-resolution satellite data (e.g., from the Landsat series) has permitted global monitoring of the Earth’s small glaciers and ice caps since the early 1970s. Together, ground and satellite measurements provide good documentation of the recession of many of the glacierized areas on the Earth. Though the Earth’s small glaciers and ice caps, if melted, would contribute only ~0.5 m to sea-level rise (SLR), any amount of SLR is important as it influences the habitability of coastal areas. Furthermore, small glaciers and ice caps are excellent indicators of regional and even global climate especially since they are found on all continents except Australia. Assessments of glacier area and volume change are required for understanding their impact on summer runoff and the consequences for water supply.

Observation Objectives:

High-Resolution Visible / Near IR / Short-wave IR / Thermal-IR. High-resolution sensors such as the Landsat Multispectral Scanner (MSS) Thematic Mapper (TM), Enhanced Thematic Mapper Plus (ETM+) and Advanced Spaceborne Thermal Emission and Reflection Radiometer (ASTER) have enabled detailed measurement of extent and changes of the Earth’s small glaciers and ice caps since the early 1970s, with increasing spatial resolution (from 80 m (Landsat MSS) to 15 m (ETM+ and ASTER)). These data provide the basis for development of the GLIMS global glacier inventory. Some of the glacier facies can also be discerned and the surface albedo can be estimated. The position of the firn line and an estimate of the equilibrium-line altitude (ELA) are potentially important indicators of glacier mass balance. Short-wave infrared sensors can be used in conjunction with visible sensors for band ratioing and to improve the delineation of the glacier extent. Image correlation methods allow surface motion fields of glaciers to be derived.

IPY objectives: Obtain snapshot of all major Arctic ice caps and a selection of the larger glaciers; acquire time series of surface albedo for summers of 2007 and 2008 over major ice caps.

Thermal-IR (TIR) remote sensing of ice has not been fully exploited, but is useful for determination of melt onset and for tracking changes in surface temperature using a time series of data. The TM, ETM+, ASTER, and Along-Track Scanning Radiometer (ATSR) sensors are capable of relatively high-resolution TIR measurements (60 – 120 m).

These high-resolution measurements must continue in order to continue the detailed measurements that have been acquired over about the last 35 years.

Medium-Resolution Visible / Near IR / Short-wave IR / Thermal-IR. Advanced Very High Resolution Radiometer (AVHRR), Moderate-Resolution Imaging Spectroradiometer (MODIS), Medium Resolution Imaging Spectrometer (MERIS) and in the future the Visible/Infrared Imager/Radiometer Suite (VIIRS) on the National Polar-Orbiting Environmental Satellite System (NPOESS) and Visible and Infrared Instrument (VIRI) suite on the GMES Sentinel-3 series of missions have limited utility for analysis of the smallest of the small glaciers and ice caps, but are useful for larger ice caps, piedmont glaciers and icefields.

TIR remote sensing of large glaciers, ice caps and icefields is possible using AVHRR, MODIS and ATSR, and has been used extensively to measure surface-temperature changes over time.

IPY objectives: Obtain time series of summer surface temperature for major ice caps (2007 and 2008).

Active-Microwave. ERS -1/-2, Envisat ASAR, and Radarsat 1 synthetic aperture radar (SAR) data have been used extensively to study the extent and facies of small glaciers and ice caps. Interferometric techniques allow SAR data (including those derived from the Shuttle Radar Topography Mission (SRTM)) to be used to derive digital elevation models and to map the surface velocity fields of glaciers and ice caps. 1km resolution global monitoring mode data from Envisat have significant potential for mapping the evolution of surface melt over larger glaciers and ice caps. Scatterometer data from ERS-1/-2, and QuikScat have also been used for this purpose for Arctic ice caps, and METOP ASCAT will also become available during IPY for this purpose.

IPY objectives: Obtain time series of SAR and scatterometer data for major ice caps and larger glaciers to document seasonal cycle of backscatter; acquire InSAR observations of same to derive surface velocity fields and improve knowledge of surface topography;

Passive-Microwave (MW). Because of the relatively poor resolution of the passive-MW data obtained from space, these sensors are not useful for the smallest glaciers and ice caps, but have been shown to be useful for larger glaciers, ice caps and icefields. They are particularly important for detection of the onset of melt during the spring especially at the shorter wavelengths, or higher frequencies such as 37 GHz and higher.

Laser Altimetry. Airborne lidar and even Ice and Cloud land elevation satellite (ICESat) data are useful for measuring surface-elevation changes of glaciers and ice caps particularly the largest of the “small” glaciers and ice caps, and those that have relatively flat expanses. Lidar is important for detecting elevation changes on icefields such as the Kenai Fjords Icefield in Alaska. In conjunction with high-resolution measurements of the extent of the icefields, elevation changes can provide quantitative measurements of changes in glacier mass balance. It is critical to continue elevation-change measurements derived from airborne and satellite lidar to enable mass-balance change of icefields, ice caps and piedmont glaciers.

IPY objectives: Continue ICESat and ICESat follow-on observations as possible; obtain airborne lidar measurements over smaller ice caps and glaciers that cannot be studied adequately using ICESat data.

Gravity: Gravity is used to directly measure changes in glacier and ice cap mass. Continue gravity observations should be continued during the IPY.

Data Management. Data from the major satellite sensors (Landsat, SSM/I, MODIS, ERS R and ICESat) are already being archived and distributed by the EROS Data Center (EDC), the National Snow and Ice Data Center (NSIDC), and by ESA and NASA data portals. SAR data are available from various sources including ESA or Radarsat International, ASF.

Sea Ice

Science Goal: Understand sea ice sufficiently to predict its response to and influence on global climate change and its impact on biological processes.

Science Rationale/Objectives: The Arctic sea ice cover is undergoing dramatic changes, particularly in sea ice thickness and extent. Some of these changes are due to natural oscillatory variability but now more convincingly global warming as well. The thickness of sea ice and its extent come about from an integrated response to both atmospheric and oceanic heating and forcing properties. The consequences of these climate changes are also becoming apparent in shifting ecosystems (from arctic to subarctic) and human-related activities related to subsistence fishing and marine operations. In the Antarctic, the sea ice cover is undergoing changes related to ocean circulation and with respect to the ice sheet, with different responses in different regions. The IPY provides an opportunity to focus both in situ and satellite observations in such a way as to improve the quantification of sea ice changes related to climate change and to provide legacy datasets on the state of the sea ice cover in the polar regions.

Observation Objectives: Many of the standard polar satellite sensors have continuous, daily, broad-scale mappings of both polar regions including passive microwave, scatterometry, radar altimetry, gravity, and medium resolution optical/infrared sensors. These observations should continue and should be accessible as part of the IPY data record. This plan focuses primarily on SAR data planning, available from multiple platforms, as these data are non-continuous and have agency restrictions on accessibility and thus require coordinated planning and cooperation from multiple space agencies to maximize their scientific utility and value.

SAR. Currently Radarsat-1, Envisat ASAR, ERS-2 (no wide swath capability), and PALSAR (only L-band) are operationally obtaining SAR imagery of the polar oceans. SAR imagery is critical in determining sea ice motion and deformation, and lead and ridge distributions. Detailed maps of deformation, seasonal ice age, and ice volume production have been estimated using Radarsat-1 data over the Arctic since 1996. These acquisitions are obtained of the entire western and often eastern Arctic Ocean every 3-6 days. Periodic, intense acquisitions of the Ross and Weddell Seas have also been obtained. Acquisition of these maps for IPY should be obtained using wide swath modes, with radar wavelength of secondary importance although combinations of wavelengths could enhance ice-type classification. There are no known plans for ALOS to map sea ice in a coherent scenario and on any scale. The direct detection of sea ice ridges especially is enhanced with the fine resolution capability and L-band frequency of ALOS PALSAR. Our ALOS scenario starts with a minimum acquisition scenario and builds up (see below). Of primary importance for all SAR acquisitions is complete coverage of the requested region at uniform temporal sampling and for the entire requested periods, particularly for sea ice motion mapping and other variables as well including ridge-lead detection and melt ponds. In the near future, the SAR data streams will be augmented by Radarsat-2.

Sea data acquisition objectives for sea ice mapping and ridge/lead detection include the following:

1. Winter and summer observations for 2007 and 2008 with complete coverage every 3-days of a) the entire Arctic Ocean and the gateways to the peripheral seas especially Fram Strait and b) the Ross and Weddell Seas in the Southern Ocean. These maps could be obtained by a combination of Radarsat and Envisat using ScanSAR swath modes and at 100 m resolution, separately or in combination, using HH polarization. Areas of limited extent such as the Nares or Bering Straits, could be covered by ERS-2 in conjunction with Envisat ASAR wide swath mode data. Complementary coverage could also be obtained using ALOS PALSAR ScanSAR mode but this mode is narrower than in the other two sensors and thus would require a slightly longer period of time to provide complete mappings.

2. ALOS PALSAR mapping of the entire Arctic Ocean obtained for two 45-day cycles in a single winter for a) December and April in the Arctic Ocean and b) June and October for the Ross and Weddell Seas. These will provide an assessment of ridge development during both a very active period of deformation in the early winter and a final assessment of ridge development at the end of winter. Additional complete 45-day maps would provide improved maps of ridge evolution and sea ice volume provided by Objective 1 above.

For melt pond coverage, finer resolution is required than available in ScanSAR modes. The best possible resolution will be available using Radarsat-2, TerraSAR-X, and ALOS sensors, with additional optical sensors being of use during cloud-free conditions including SPOT and Landsat.

3. Summer observations for 2007 and 2008 of the entire Arctic Ocean at fine resolution. Complete coverage will take some time due to narrow swaths so it will be satisfactory to obtain multiple strips as often as possible with both SAR and optical image.

Passive-Microwave Radiometry. Hemispheric sea ice concentration and extent data should continue to be collected and analyzed from satellite passive-microwave radiometry, extending the data sets compiled from the NASA Nimbus 7 Scanning Multichannel Microwave Radiometer (SMMR) and the Defense Meteorological Satellite Program (DMSP) Special Sensor Microwave Imager (SSMI) from late 1978 to the present. This should be done both with the SSMI data (approximately 25 km resolution) and with the higher resolution (12 km) data from the Aqua Advanced Microwave Scanning Radiometer for the Earth Observing System (AMSR-E). The satellite passive microwave data allow near all-weather observation on a daily basis, providing an extremely useful data set for climate and climate-change studies.

Laser and Radar Altimetry. These sensors provide measurements of ice surface elevation for estimation of freeboard. From these estimates, sea ice thickness may be estimated. Such measurements would be best obtained by both altimeters in combination as the laser elevation includes snow and the radar elevation includes the top ice surface. In theory, both observations would enable the identification of snow depth and its contribution to freeboard. The Envisat radar altimeter is operational and is currently being used to determine freeboard. The laser altimeter on ICESat has a resolution of 70 m and continues to provide periodic complete maps of both polar regions, but it is not known what its lifetime might be. Cryosat-2 will launch its improved resolution radar altimeter in 2009 at the soonest. So the most likely scenario is that radar altimetry for the IPY period will only be available from Envisat.

Multisensor evaluations of geophysical variables and in situ experiments. The greatest value to IPY in determining the state of the sea ice cover will be gained from the use of multiple satellite sensors and related data products. Each sensor has strengths and weaknesses and analysis of comparative datasets will serve to clarify the understanding of each sensor. This particularly applies to ensuring that the acquisition plans of the finer resolution or limited duty cycle instruments are designed for maximum overlap in time and space with each other. Also, it is critical that acquisition plans are designed to maximize coincidence with in situ experiments, that will both improve understanding of the satellite data and provide a spatial and temporal context for the in situ measurements. For example, ALOS acquisitions of the Arctic should be obtained coincidently with Radarsat/Envisat wide swath mapping scenarios and potentially with ICESat. Medium (MODIS/MERIS) and high resolution (LANDSAT/SPOT/ASTER) visible and infrared observations are needed for confirmation of floe size distribution/surface temperature and to identify melt ponds. Improved gravity field measurements (GRACE/GOCE) are needed to refine estimates of the high latitude geoid necessary for reducing altimeter data. In such cases, cooperation will be required from multiple space agencies to ensure coordinated planning and acquisitions. In turn, in situ measurements of ice thickness and other physical measurements plus the depth and properties of snow are key to providing validation for remote sensing measurements.

Data Processing and Management. Other important issues concern data processing, product algorithms, and formats. For IPY, satellite data processing for both raw data and derived products should be done to a level and into formats that maximize utility for analysis and interpretation. This applies to the data usage with respect to in situ data as well. We recommend that a centralized site be developed for sea ice and IPY activities in general that identifies the suite of polar products and accessible locations, along with proper documentation of formats, validation, and algorithms used to derive geophysical products. This effort will likewise require cooperation between different flight agencies and IPY investigations.

High Latitude Seasonal Snow Cover

Science Goal: Measure water storage in seasonal snow cover and its variability

Science Objectives:

Seasonal snow influences weather, climate and the water balance. Its high albedo changes the surface radiation balance, its low thermal diffusivity insulates the ground, and its a wet, cold surface influences heat and moisture fluxes. Therefore, snow cover exerts a huge influence on climate and hydrology during the winter and spring for much of the Earth’s land area. Near many mountain ranges, the seasonal snow cover is the dominating source of runoff, filling rivers and recharging aquifers that over a billion people depend on for their water resources. Snow affects large-scale atmospheric circulation. Early season snow cover variability in the Northern Hemisphere, for example, leads to altered circulation patterns, suggesting implications for climate predictability. Fall snow cover may play a role in climate over this season and perhaps into the subsequent winter. Snow cover is an indicator and regional determinant/contributor of climate variability and change.

Questions for consideration: Is snow-cover extent varying over time in the Northern and Southern Hemispheres? Is there a trend toward increasing/decreasing snow-cover extent? Is the duration of snow cover changing? In the Northern Hemisphere, is the date of snow disappearance in spring changing? In the mountains, do we see different trends at higher vs. lower elevations? Is the interannual variability well correlated with other large-scale events (e.g El Nino) or is the interannual variability not well understood? Can a climate fingerprint be developed that will be of use in identifying long-term climate variations and change? Is the water equivalence of the snow pack changing on regional to global scales?

Observation Objectives:

Produce a daily/weekly global fractional snow cover data set at 500m to 1km resolution based on visible and infrared sensors. Initially these data can be provided by MODIS products, but we hope that they can be enhanced by combining with other sensor systems, and by producing the data stream in near real time.

Produce a derived or estimated snow depth and/or snow water equivalent product, probably by combining surface and satellite measurements. The primary satellite sensors include passive microwave and visible and infrared instruments. The product should begin with the NOAA/NESIDS maps (starting in 1966) and be integrated with more recent satellite data from AVHRR, MODIS, SMMR, SSMI, AMSRE and other sensor systems.

Data Processing and Management:

NSIDC with NASA funding produces daily and weekly products, but not in near real time. NOAA produces a daily estimated snow cover product. Rutgers University produces a weekly snow cover product from the daily data.

The current state of snow cover/SWE (all data are global):

1) MODIS: daily, weekly and monthly snow-cover products with fractional snow cover and snow albedo in near-real time (~1-3 day delay)

2) NISE: near realtime, daily data, snow extent derived from SSM/I, data are composted in a “last-in” fashion (http://nsidc.org/data/nise1.html)

3) “Combined Product”- historical, (1966-2005) weekly snow cover data, based on Robinson version of NOAA snow charts; currently produced in batch mode with the possibility of changing this feed to more near real-time, and removing the manual requirements for its (batch) production) http://nsidc.org/data/nsidc-0046.html
4) Monthly SWE climatologies – historical (1978-1987 and 1987-2005) monthly SWE averages, derived from passive microwave; currently produced in batch mode; includes some snow cover frequency information derived from NOAA snow charts.

Permafrost

Science Goal: Understand the spatial distribution of permafrost, understand its interactions with other systems or processes (hydrological cycle, ecosystems, greenhouse gas budgets, relief development, and infrastructure stability), and predict its response to climate change.

Science objectives: Permafrost regions cover 24% of the northern hemisphere land surface. Past warming events during the Early Holocene have proven the possibility of rapid permafrost decay with major effects on the hydrological cycle, ecosystems and relief development. It is highly likely that the predicted future climatic change will have strong influence on permafrost stability. The degradation of permafrost is connected to massive ground subsidence (thermokarst formation), slope instability and rockfall (diminishing mountain permafrost), rapid coastal erosion (ice-rich permafrost coasts), infrastructure instability (thermokarst formation), greenhouse gas emissions (release and decomposition of formerly frozen organic material and hydrates), changing hydrological patterns (relief and drainage change due to ground subsidence and active layer deepening), and ecosystem change (habitat changes and replacement of biota). In addition to repetitive field measurements for the past several decades in the major permafrost regions of Alaska, Russia and Canada, it is necessary to further develop and utilize remote sensing methods for the investigation of permafrost and its behavior as climate changes. Remote sensing will be the only method to cover the vast and isolated permafrost regions. Physical parameters derived from remote sensing will not only be used to understand currently ongoing processes but also for validation and improvement of predictive and coupled permafrost-climate models. Satellite data collected during the IPY will likely provide unique baseline datasets with large coverage and high resolution to document current and future change in the permafrost realm.

Permafrost interactions with other major components of the cryosphere:

Permafrost and Sea Ice:

Interaction between permafrost and sea ice is proven for the Arctic coastal zones. Changes in sea ice cover will have major influence on the coastal dynamics along permafrost coasts in terms of erosion and accretion patterns.

Permafrost and Glaciers, Ice Caps and Ice Sheets:

Often permafrost occurrence is closely connected to the ice-free forelands of glaciers, ice caps or ice sheets. A retreat of these large ice bodies could result in the expansion of permafrost into the previously ice-occupied zones, and the degradation of permafrost in the zones far from these ice-bodies.

Permafrost and High Latitude Snow Cover:

Snow cover extent and especially snow cover thickness are important parameters for the range of permafrost stability. A long-term and thick snow cover results in the insulation of ground and helps preventing the penetration of subzero surface temperatures into the ground. Therefore, a decrease of snow cover under persistent low subzero air temperatures could result in the increase of permafrost thickness and extent. On the contrary, thicker snow cover may aid permafrost degradation especially in regions with isolated, sporadic, and discontinuous permafrost with high near-zero ground temperatures.

Permafrost and Seasonal Frozen Ground:

Seasonal frozen ground is the natural neighbor of permafrost ground. A decrease in permafrost extent will result in the advance of seasonal frozen ground into these zones. This transition will most likely happen in zones of isolated, sporadic, discontinuous, and mountain permafrost.

Observation objectives

SAR/InSAR: SAR data is of high value for site-specific investigations of creeping permafrost and slope failures in mountain regions. By applying differential SAR interferometry (D-InSAR) surface deformation of rock glaciers can be mapped. SAR derived vegetation and soil moisture differences can also be indicative of subsurface permafrost conditions. SAR has been used to map zones of wintertime heat loss that indirectly approximates the distribution of occurrence of permafrost. Furthermore, InSAR data could be used to produce frequent and highly accurate observations of surface subsidence due to thermokarst in permafrost lowlands.

•
Continue acquisition of high-resolution SAR imagery for permafrost regions for land cover mapping and change detection

•
Establish high-resolution (spatial: 1-30 m; temporal: once per year) D-InSAR time series for regions where permafrost is expected to degrade within the next future (discontinuous permafrost zone, mountain permafrost)

High Resolution (0.2-15 m) Optical Imagery: In combination with past aerial (since ~1930) and satellite imagery (since ~1960), current high resolution optical imagery is mostly used for the detection of changes in permafrost regions. This imagery can also be used for the mapping of surface features indicative of permafrost properties.

•
Continue and expand frequent monitoring of Arctic coastal erosion at permafrost coasts (yearly observations, during the ice-free season)

•
Continue and expand frequent monitoring of changes in the extent and distribution of thermokarst lakes and ponds (at least two observations per year during the ice-free season for selected transects in Siberia, Alaska, and Canada)

•
Establish frequent monitoring sites for thermokarst activity especially in regions with ice-rich ground (yearly observations during the snow-free season)

Medium Resolution (20-250 m) Optical Imagery: Medium resolution data can be used for a general mapping of thermokarst depressions, for the measurement of surface reflectance, and for the calculation of vegetation and wetness indices etc. In combination with additional data (DEM, SAR) more complex parameters could be derived like the moisture content in the active layer, or the volume of thermokarst subsidence.

•
Monthly daytime observations of the permafrost regions

Medium to Low Resolution (60-1000 m) Infrared/Thermal: Infrared data can be used to measure trends in the surface temperature. This parameter can be used as an input value for various retrospective and prognostic permafrost models for tundra or high mountain regions.

•
Two-times daily or daily observations of the tundra and high mountain permafrost regions

•
Establish a temporally high-resolution (daily) monitoring with medium resolution sensors (60 m or better)

Scatterometers: Scatterometers can be used to monitor freeze and thaw in the active layer. This variable is critical for ecosystem and carbon exchange studies, surface and subsurface hydrology, and surface energy balance.

•
Continue daily Ku-band and C-band observations with existing/planned sensors.

Passive Microwave: Passive microwave sensors deliver important data to understand the spatial and temporal characteristics of near-surface soil freeze/thaw status.

This variable is critical for ecosystem and carbon exchange studies, surface and subsurface hydrology, and surface energy balance. Passive microwave remote sensing sensors, especially low frequency and high resolution sensors, should be further developed to detect the timing, frequency, duration, areal extent of near-surface soil freeze/thaw. Combined with products from other sensors, such as surface temperature and snow depth, a comprehensive frozen soil algorithm should be developed to detect and simulate soil thermal regime and freeze/thaw depth over regional and global scales.

•
Continue observations with existing/planned sensors

Gravity: Gravity data could be used to infer mass loss from melting ground ice in permafrost regions affected by degradation.

•
Basin scale gravity observations for lowland permafrost regions should be accomplished to provide a baseline for the detection of ground ice melt.

Data Processing and Management: Most valuable for permafrost scientists are ready to use remote sensing datasets. These should consist at least of radiometrically and geometrically corrected imagery, and with an established map projection. Moreover, it should be envisaged to provide datasets of physical parameters derived from remote sensing imagery ready for input in various coupled permafrost-climate models. It is important to achieve consistent and easily accessible data products covering all the permafrost regions. A coordinated intergovernmental approach appears to be best to realize this goal during the IPY.

Lake and River Ice

Science Goal: To improve our understanding, observing and modeling capabilities, and assessment of the response of lake- and river-ice cover to climate and its influence on energy, water and biochemical cycling, and on aquatic ecosystems.

Science Objectives: Lake and river ice play a key role in the physical, biological, and chemical processes of cold-region’s freshwater. The duration of lake ice for example, controls the seasonal heat budget of lake systems thus determining the magnitude and timing of evaporation. River-ice duration and break-up exerts significant control on the timing and magnitude of extreme hydrologic events such as floods and low flows. The presence of freshwater ice also has several economic implications ranging from transportation (ice-road duration, open-water shipping season) to the occurrence and severity of ice-jam flooding which often causes serious damage to infrastructure and property. In addition, freshwater-ice break/freeze-up dates have been shown as good indicators of climate variability and change. Recent evidence has revealed significant changes in freshwater-ice durations over several regions of the Northern Hemisphere. Furthermore, in response to the increasing recognition of the ecological and economic significance of freshwater ice, scientific concern has been expressed regarding climate change impacts on future freshwater-ice regimes. Given the continued erosion of in situ freshwater-ice observation networks in many countries of the Northern Hemisphere, satellite remote sensing is the most promising means for future monitoring of lake- and river-ice conditions globally. In addition, ice cover observations obtained with remote sensing can contribute to the improvement of numerical weather prediction models and regional climate models.

Observation Objectives: At northern latitudes, the periods of ice formation (freeze-up) and ice growth (thickening) correspond to times of extensive cloudiness and obscurity, respectively. Hence, the determination of lake and river conditions can best be achieved through the use of microwave imagery, particularly SAR given its finer spatial resolution when compared to passive microwave sensors. During the ice decay period (break-up), the longer days allow for more frequent use of optical imagery (e.g. MODIS, AVHRR) though the spatial resolution of this type of imagery is often too coarse for the monitoring of ice cover on some rivers. A multi-sensor approach based on the combined use of optical and SAR data is likely the best option during the decay period. In addition, the determination of freeze-up and break-up dates as well as the occurrence of ice jams requires data acquired at a high temporal resolution (ideally 1-2 days).

IPY objectives:

· Obtain satellite time series (daily to every 2-3 days) to produce an ice phenology product (freeze-up and break-up dates, and ice cover duration) for a selection of medium to large size lakes (RADARSAT ScanSAR, MODIS, and AVHRR; QuikScat and AMSR-E for the largest lakes) and to construct a pan-Arctic view of break-up dynamics (RADARSAT ScanSAR, MODIS, and AVHRR) for the major rivers draining into the Arctic Ocean. Finer resolution SAR data would be used to produce more regionally focused products (e.g. river segments of large rivers or for smaller rivers).

· Obtain a time series of SAR images for the monitoring of ice formation, growth, and break-up for shallow lakes and rivers of selected areas of the Arctic coastal plain (e.g. RADARSAT ScanSAR and finer resolutions and ENVISAT for some rivers)

· Obtain a high-resolution satellite time series (e.g. Landsat ETM+, ASTER) to create a baseline data set on the distribution and size of aufeis (river icings) for a selection of Arctic rivers. This data would be used for change detection with retrospective satellite data and aerial photographs (1950-on) during or after IPY.

· Obtain time series of surface albedo from MODIS and AVHRR to examine the influence of snow ice formation (higher albedo than clear/congelation ice) on break-up dates for lakes in selected regions (MODIS, AVHRR).

Data Management. SAR data are available from various sources including Radarsat International, ASF, and ESA. Data from optical satellite sensors (MODIS, AVHRR. Landsat, ASTER) are already being archived and distributed by the EROS Data Center (EDC), the National Snow and Ice Data Center (NSIDC), and by NASA and NOAA data portals.

Technology

Goal: The Global Inter-agency IPY Polar Snapshot Year (GIIPSY) project’s primary goal is to assure collection and dissemination of data from the multitude of existing resources in a coordinated fashion to be applied directly to the goals of the International Polar Year (IPY). The IPY provides an international framework for understanding high-latitude climate change and predicting world wide impacts. Spaceborne technology offers unique capabilities for obtaining essential data for predictive models. IPY era spaceborne instrumentation represents a technological leap beyond the capabilities of the IGY.

Objectives: Satellite data to be collected during the IPY will provide additional benchmark, legacy data sets to document global climate change, as well as localized processes. The objectives of the technology development and application element is to streamline and augment the data acquisition, access, management and manipulation functionalities currently available as well as spring-boarding into increased capabilities.

Data Acquisition:

· Associated with the development of the TDRS System was the concept of interoperability between the diverse relay satellite systems being developed internationally. Access to multiple relay satellites, across national boundaries, has the potential to increase the volume of data a mission designed to primarily downlink using relays, such as ALOS, can gather. The actual testing of this concept is possible, but has not happened. We have opportunities with current satellites, if international cooperation can be invoked. The goal would be more or less seamless access to the various international TDRSS-like systems.

· Another way to increase data coverage is to increase the ground system support for a give mission. Coordination of ground receiving stations will be required in order to maximize polar coverage during IPY, including deployment of portable systems.

Data Management and Access:

· Data management of resulting data volumes needs to be considered in advance of the collection. Distributed system of systems type data archives will probably be the basis of the data management system, but a management structure needs to be defined. Although it is not necessary to centralize the data archives, it may pay off to centralize the catalog. The catalog can locate the data and stimulate distr5ibuteion without the user needing to locate the data set a priori.

· In addition to archive architecture, standardization of data portals can be achieved by using the web services model. Web access to the catalog search and order for the GIIPSY data sets can be made seamless to the user.

· Data format standardization?

Data Manipulation:

· Tools for manipulating the data often grow out of the research groups themselves, but we as a community can benefit by separating the two developments when possible. There will be some tools that many users will need that can be generated by tool development groups rather than relying on the scientists. Sharing, free or otherwise, such developed technologies will help not only this project, but the cryospheric science community in general.

New Sensors

· Fully polarimetric SAR data are becoming available and the tools for the manipulation of these data are just coming on line. New, more complex sensors produce large quantities of complex data for which the tools and knowledge to exploit the data trail the development of the sensors.

· Projects like GIIPSY will seed new technology and coordination of this new technology development, such as ice sounding InSAR, needs to be thought out. This later could be a specific role for CReSIS.

· There are currently, and will be in the future, sophisticated classified sensors. Data access may become possible and then the science community will need to handle these more complex data sets.
Appendix B
Meeting Summary and Recommendations

International Polar Year (IPY) Space Task Group (STG) Synthetic Aperture Radar (SAR) Coordination Workshop

30 September – 1 October 2008

German Aerospace Centre (DLR)

At the second STG meeting, the Canadian Space Agency (CSA) received an action item to set up an inter-agency meeting of SAR (synthetic aperture radar) mission managers to optimise SAR coverage - in order to address top level scientific objectives/requirements stated in the GIIPSY (Global Inter-agency IPY Polar Snapshot Year) User Requirements Document. CSA hosted the first IPY STG SAR Workshop in March 2008. At the first meeting, there was an assessment of SAR system capacity compared to the science objectives.

At this second SAR Coordination meeting, the objective was to produce an acquisition plan and consolidate the activities of the various agencies and ground segment operators. The issue of distribution of data must be addressed. The goal was to avoid gaps and overlaps, and distribute the imaging load among the agencies to optimize the use of resources. This should be done to create a data legacy during and after IPY. Strategies for data collection, processing and dissemination were needed. The work must be done within the constraints of budgets and resources. Regarding dissemination, the group must comply with the IPY Data Policy, recognizing that some data has dissemination challenges. The group must work within the mission frameworks, security regulations and national legislation. Scientific and commercial mission objectives must be reconciled. The group should encourage science and the creation and sharing of derived products. Metadata must be available.

The group created a plan which essentially meets the meeting objectives, subject to commitments by the agencies after they have reviewed the plan in detail. This plan is in the form of a table which shows the science themes, the SAR missions, which SAR mission will contribute to which science theme(s) to what extent, and an assessment of the appropriateness or lack thereof for each SAR mission to achieve each science theme. The agencies committed to review, comment and commit to the plan by 15 October 2008.

Several substantial GIIPSY/STG milestones for Antarctica have already been achieved:

1) ESRIN has succeeded in obtaining C-band interferometric data of the northerly portion of Antarctica;
2) JAXA has for the first time done the same at L-band;
3) DLR X-band images of Coates Land and Jacobshavn glacier in Greenland.
We will soon have:

1) CSA/MDA first Antarctic pole to coast polarimetric imaging campaign;
2) CSA/MDA first Antarctic pole hole InSAR campaign;
3) DLR X-band planning for first focused pole hole InSAR campaign of the ice streams.
These events are significant and worthy of recognition.

The action items were listed as STG-C2 An, meaning STG Coordination meeting 2, Action n. The resulting action items were:

1. Action STG-C2 A1: CSA(R. St. Jean) -MDA-ASF (N. L.H.) to release description of RADARSAT-1 ordering mechanism for west Arctic sea ice acquisitions.

2. Action STG-C2 A2: R. Hall (KSAT) to unofficially contact Norwegian IPY Committee and Norwegian Space Centre (Guru Dahle Strom) and ask them to consider contributing funding support for processing of RADARSAT-1 archived data for IPY. Y. Crevier to specify details of specific dataset of interest. The official draft letter will be sent to the STG for transmission to NSC.

3. Action STG-C2 A3: GIIPSY and ASF to prepare consolidated ALOS PALSAR data needs for Greenland and Antarctica – and for K.J and N.L.H. to present them to M. Shimada (JAXA).

4. Action STG-C2 A4: GIIPSY should provide feedback on which IPY related applications absolutely require tandem interferometry – i.e due to decorrelation timescale limitations, or others requiring e.g. bistatic operation. These should be ones that can’t be fulfilled by repeat-pass interferometry or single satellite.

5. Action STG-C2 A5: K.J. and M.D. to provide locations of focus for SPOT DEMS – via Presentation material from the previous STG meeting.

6. Action STG-C2 A6: M. Braun to coordinate acquisition planning for Antarctic ice shelf supersites. To provide information to STG on currently planned ice shelf and Antarctic Peninsula supersites. Contact other AO investigators to identify other potential additional supersites for the TerraSAR-X background mission (in conjunction with O’Higgins reception).

7. Action STG-C2 A7: GIIPSY to develop a management plan for how to approach supersites and report to STG.

8. Action STG-C2 A8: Action on GIIPSY to request that PI’s submit proposals for acquisition plans in context of supersites (PALSAR).
9. ACTION STG-C2 A9: ESA (J.D.R) and CSA (R.St.J) to define optimal background missions and adjust priorities to ensure better coordinated ASAR and R2 coverage in the Arctic Basin.

10. ACTION STG-C2 A10: GIIPSY to craft a supersite requirement for TerraSAR-X based on specific priorities (see list below) including two cycles of Greenland interferometry (TerraSAR-X) over user-specified sites.
11. Action STG-C2 A11: All Coordination meeting participants to confirm commitments in the content of the planning table/matrix by October 15.

12. Action STG-C2 A12: Distribute Planning Table and meeting summary (after 15 Oct) to STG after Coordination meeting for comment and information on activities using other complementary mission/sensors.
13. Action STG-C2 A13: K.J. +M.D. + Y.C. + D.B. to produce strawman document regarding future directions for high level products from the IPY Legacy Data.

� Text for this two page statement has been liberally extracted from a white paper (2006) authored by D. Hall with permission. “Snow Measurements White Paper (2006) White papers describing a Recommended ESDR/CDR which was prepared for the MODIS Land Science Team.

1
5

