SEARCH Terms of Reference

Text from Existing Sources

SEARCH SCIENCE STEERING COMMITTEE (SSC)
From 2003 SEARCH Implementation Strategy:

3.2 Terms of Reference

SEARCH Activities are observational, analytical, and modeling activities that respond to science plans and priorities established by the SEARCH SSC and are endorsed by the SEARCH IPMC, or those that respond to science plans and priorities established by other groups and acknowledged by the SEARCH SSC and endorsed by the SEARCH IPMC. It is expected that results of SEARCH activities will be made available for inclusion in SEARCH synthesis and reporting activities.

SEARCH Activity Areas are groups of activities aimed at answering specific questions or groups of questions in specific regions and/or requiring especially close scientific or operational cooperation.

SEARCH Overarching Functions are those whose work integrates the various sub-elements of SEARCH.

3.2.1 SEARCH Steering Committee (SSC)

1. Takes overall responsibility for planning and implementation of SEARCH science activities.

2. Provides scientific advice to and consults with the SEARCH Interagency Program Management Committee (IPMC) to promote SEARCH and to ensure SEARCH science implementation is consistent with the funding plans.

3. Nominates candidates for membership on the DCP, UCP, and RCP panels for approval by the IPMC.

4. Works to ensure the integration of the observation, modeling, and application elements of SEARCH to produce an efficient, productive, and appropriately interdisciplinary program.

5. Seeks and help coordinate the international cooperation necessary to conduct a pan-arctic program.

6. Takes responsibility for liaison with other programs that share SEARCH objectives.

The SSC membership will include expert representatives from the fields of atmospheric science, physical oceanography, chemical oceanography, geochemistry, biological oceanography, terrestrial biology, climate studies, paleo studies, hydrology, sea ice, terrestrial ice, and human dimension. There will be at least one non-U.S. member. The chairs of the DCP, UCP, and RCP will attend the SSC meetings. (Three SSC members will also be appointed by the SSC to attend the meetings of the three panels, one to each of the

DCP, UCP, and RCP.)

The term of office will be three years with one third of the positions up for nomination every year. With nominations from the SSC, the IPMC will appoint the SSC members and the chair. The chair and the members will serve three years from the date of the election, with the possibility of a further three-year term. Start dates will be staggered among the members to ensure continuity.

From a 2007 SSC Member Appointment Letter:

The function of the SEARCH SSC is to work with the IPMC and the three

SEARCH implementation panels ("Observing Change Panel," "Understanding

Change Panel," and "Responding to Change Panel") in guiding the implementation of SEARCH, maintaining the program's focus and direction, identifying linkages between the SEARCH implementation areas, and serving as a connection between SEARCH and other programs.

Specifically, the following SSC functions are important in advancing the SEARCH mission:

· Assess the status of SEARCH objectives and implementation for Observing Change, Understanding Change, and Responding to Change activity areas;
· Identify and coordinate with national and international activities in research, data management, education, and outreach that are related to SEARCH objectives, including activities such as the Arctic Observing Network (AON) and planned efforts of the International Study of Arctic Change (ISAC); and
· Determine priority activities and strategies for the on-going implementation of SEARCH in collaboration with the SEARCH Panels, IPMC, and the broader research community.

The SEARCH SSC holds at least one in-person meeting annually, but meets primarily by teleconference, with the potential of other small working group meetings or meetings of opportunity throughout the year.

INTERAGENCY PROGRAM MANAGEMENT COMMITTEE (IPMC)

(From 2003 Implementation Strategy, Section 3.2.2)

1. Approves terms of reference for the SSC and panels. Appoints SSC members with nominations from the existing SSC. Approves appointments to the three main SEARCH panels.

2. Reviews and approves science and science implementation plans prepared by the SSC and its subsidiary bodies.

3. Solicits science advice from the SSC and develops responsive programs and plans.

4. Discusses and coordinates agency plans for out-year budget requests to support activities related to SEARCH and provides appropriate interagency assistance.

5. Discloses and reviews agency activities that address SEARCH hypotheses and science questions.

6. Facilitates international efforts needed to address the SEARCH science questions (e.g., ASOF).

7. With the SSC facilitates international efforts needed to undertake the SEARCH program, reviews SEARCH accomplishments, plan integration, synthesis, and outreach activities. The IPMC will include a representative of each agency supporting SEARCH. The selection and terms of office will be decided by each agency.
UPDATE FROM 2004 SSC/IPMC MEETING

From meeting notes:

Membership and TOR

Swanberg reviewed the issues surrounding membership and TOR, noting that there was a technical need for change of some language in the terms, that there was a preference that the panels be appointed by the SSC, and that, provided that ISAC continued to develop, it would be preferable to keep the SSC as a US body running a US program, with representation from it to the ISAC. Dickson suggested that SEARCH should report to the AOSB as invited.

The SSC/IWG decided to change the wording in the TOR as noted, that the SSC would be a liaison to the academic community, that the SSC would appoint its own panels, and that international membership would not be required or expected, but on the contrary the SSC would be viewed as a US body as long as there was an international body. There would still need to be a representative to ASOF East and other constituent bodies such as BEST.

OBSERVING CHANGE PANEL

From 2003 Implementation Strategy:
3.2.3 Detecting Change Panel (DCP)

1. Advises and aids the SSC in development of the observation component of the implementation plan. Plan revisions will be ongoing, and the panel will be involved with these as well.
2. Communicates with the SSC and particularly the UCP to ensure that the modeling efforts are integrated with the observation efforts. Specifically some of the panel members will sit with members of the modeling panel to develop the Arctic System Reanalysis (ASR), which as described by the SEARCH Science Plan, will be a program of data assimilation and modeling to develop optimum estimates of difficult or impossible to observe critical parameters of the arctic system.
3. Works with the RCP to ensure observations provide the data needed for application.
4. Has oversight of the details of the observation program. This will involve using the SEARCH project office to track the observation program and to disseminate information about activities and progress. This will be a working panel and should be small enough to be intensely active. The panel should include six or seven members with at least one expert on observations in the marine environment, terrestrial environment, the atmosphere, paleo science, and the human dimension.
Disciplines not represented on a panel directly will be represented through use of specialized working groups. Joint membership on more than one panel (DCP, UCP, and RCP) will be permitted and may be advisable to maintain close ties between the panels. At least one member of each panel should be appointed by the panel to attend meetings of the other panels on an ex-officio basis. One SSC member will be appointed by the SSC to attend ex officio the meetings of the DCP. (The chair of the DCP will also attend the SSC meetings ex officio.)

The chair and members will be appointed by the SSC with the approval of the IPMC. They will serve for three years with the possibility of one additional three-year term. Start dates will be staggered among the members.

Draft OCP Charge from June 2007:

The overall goal of the OCP is to work with the SEARCH Science Steering Committee to guide the development of the observation component of SEARCH (see Implementation Plan at: http://www.arcus.org/search/meetings/2005/siw/index.php). Towards that end, the OCP charge includes:
(i) Work with the broader scientific community to develop, and at opportune intervals, update SEARCH Observing System planning and outreach documents.

(ii) Facilitate ongoing compilation of relevant information on funded observing system components (including the Arctic Observing Network [AON] projects).

(iii) Assess the current observing components in relation to SEARCH priorities and identify key gaps in the observation network.

(iv) Work with the Understanding Change Panel and the Responding to Change Panel to ensure that modeling and responding priorities are integrated with observation efforts.

(v) Facilitate cooperative relationships between observing system components and other ongoing national and international observation programs, as well as other agency programs relevant to the SEARCH observing effort.

(vi) Provide feedback and advice as sought by the SEARCH Science Steering Committee, panels, and working groups on relevant aspects of the science and methodology of observing change in the Arctic.

(vii) Provide a communication link between the SEARCH observational programs and the broader scientific community to ensure flow of information and promote scientific exchange, promote international collaboration, coordination, and communication of arctic observing activities.
UNDERSTANDING CHANGE PANEL (UCP)

From 2003 Implementation Strategy:

1. Advises and aids the SSC in development of the modeling component of the implementation plan. Plans revisions will be ongoing, and the panel will be involved with these as well.

2. Ensures timely access to new observational information for analysis activities and model comparisons.

3. Communicates with the SSC and particularly the DCP to ensure that the modeling efforts are integrated with the observation efforts. Specifically some of the panel members will sit with members of the DCP to develop the ASR.

4. Works with the RCP to ensure modeling provides the type of predictions needed for application.

5. Has oversight of the details of the modeling program. This may involve using the SEARCH project office to track the modeling program and to disseminate information about activities and progress.

6. Fosters collaborations with the major international climate modeling centers to catalyze their efforts in Arctic modeling in general.

This will be a working panel and should be small enough to be intensely active. The panel should include six or seven members with at least one expert on modeling in the marine environment, terrestrial environment, and the atmosphere. They should also include modelers who understand how to work with paleo data and the human dimension information. Disciplines not represented directly will be represented through use of specialized working groups. Joint membership on more than one panel (DCP, UCP, and RCP) will be permitted and may be advisable to maintain close ties between the panels. At least one member of each panel should be appointed by the panel to attend meetings of the other panels on an ex-officio basis. One SSC members will be appointed by the SSC to attend ex officio the meetings of the UCP. (The chairs of the UCP will also attend the SSC meetings ex officio.) The chair and members will be appointed by the SSC with the approval of the IPMC. They will serve for three years with the possibility of one additional three-year term. Start dates will be staggered among the members.

Responding to Change Panel (RCP)

From 2003 Implementation Strategy:

1. Advises and aids the SSC in development of the application component of the implementation plan. In this area especially the initial plan will not be well developed so that revisions will be critical and the panel's activity will probably increase with time.

2. Works with the DCP and UCP to ensure planned observations and modeling provide the data needed for application.

3. Has oversight of the details of the application program.
This will be a working panel and should be small enough to be intensely active. The panel should include six or seven members with at least one expert on the marine environment, terrestrial environment, and the atmosphere. Several members should be expert in the human dimension. Disciplines not represented directly will be represented through use of specialized working groups. Joint membership on more than one panel (DCP, UCP, and RCP) will be permitted and may be advisable to maintain close ties between the panels. At

least one member of each panel should be appointed by the panel to attend meetings of the other panels on an ex-officio basis. One SSC members will be appointed by the SSC to attend ex officio the meetings of the RCP. (The chairs of the RCP will also attend the SSC meetings ex officio.) The chair and members will be appointed by the SSC with the approval of the IPMC. They will serve for three years with the possibility of one additional three-year term. Start dates will be staggered among the members.

SEARCH Working Groups

From 2003 Implementation Strategy:

These working groups will carry out the individual SEARCH action areas. They will advise the DCP, UCP, and RCP on their activity and see that their results are communicated to the core functions and other action areas. At the discretion of the panels, the working groups may be disciplinary. Membership will be a small (3–7) group of experts in various areas. Selection and terms of office will be made by the responsible panel (DCP, UCP, or RCP).
PAGE
1

