

WMO Climate
Data Rescue activities

Pierre BESSEMOULIN
Météo-France

President of WMO Commission for Climatology

Conference “From Climate Change to Microclimate.
Library Archive and Museum Preservation Issues”

Bibliothèque Nationale de France, Paris, 5-6 March 2009

Summary of expected scientific
benefits of Data Rescue activities

• Long-period and high-quality climatic instrumental time series are
essential for the production of reliable assessments of the global
climate system, with a view to better understand, detect, predict
and adapt to global climate variability and change and their
impacts;

• Save in a sustainable way hard copy media including original
historical written manuscript records which in many cases are in
danger of deteriorating and/or of being lost
– To enable to place recent records in a much longer context;
– To provide longer records for the calibration of natural and

documentary proxies (ice cores, tree rings, sediments, corals,…)
allowing to extend time series beyond instrumental records managed
by NMHSs;

– To provide longer records for reanalysis extensions further back in
time;

– To ensure that NMHSs and other potential users are aware of early
data in their country and their possible shortcomings.

Reliable instrumental records held at NMHSs rarely exte nd back for
more than a century.

- The earliest documented daily meteorological measurements were
made in Paris by Louis Morin from February 1665 to July 1713 (Legrand
and Le Goff, 1992).
- Temperature, precipitation and pressure measurements were taken at
Paris Observatory from the 1680s to the 1750s (see Mémoires de l’
Académie Royale des Sciences from 1688 to 1754)
- See also e.g. London 1697-1708 pressure time series

- Permanent observational programmes were implemented in several
locations (astronomical observatories, monasteries, medicine
academies,…) in Europe during the XVIII th century e.g. Uppsala (1722),
Padova (1725), St. Petersburg (1743), Prague (1752), Milano (1763),
Hohenpeissenberg (1781), …

-Establishment of national meteorological services came much later:
Germany (1847), Netherlands (1854), UK (1854 then 1867), France
(1855), Sweden (1859), Spain (1860), South Africa and Mauritius (1862),
Italy (1863), Norway (1866), Hungary and USA (1870), Canada (1871),
Argentina and Denmark (1872), etc

Generally:

- sensors and units differ from those in use now: need for
transfer functions necessitating in some cases to rebuild sensor
or screen;

- metadata are essential for description of sensor and screen
types, location, relocation, observational practices (e.g.
observed variables, time of observations), and exposure history;

- QA/QC needed, including assessment of homogeneity of the
time series: further corrections;

- best use of data if managed with modern tools, allowing user-
friendly access, e.g. relational databases and SQL language

Reproduction of the old Montsouris stand and the new Stevenson
screen. Dual temperature observations are taken with identical

sensors sheltered in i) a Stevenson screen (back) and
ii) in a Montsouris stand (front)

Joseph-Nicolas Delisle's
Weather Diary

(1747 – 1760, Paris)

• Three or four
observations per day

• Temperature, pressure,
state of the sky

• Readings from
barometers

• Temperature scale
problematic

Annales du Bureau Central
Météorologique de France

Examples of long European regional
temperatures (from Phil Jones)

Paris annual and seasonal
precipitation data (from V. Slonosky)

Number of stations in WMO
RA V that have historical
daily temperature data
available in paper format
(filled circles) and in digital
format (open circles), from
1 Jan 1900 through 1 Jan
2000, and for each country.
(from Page et al., BAMS,
2004)

The WMO Data Rescue (DARE) Project

����������	�
���
������������
�������������
	������������������������� ���!
"�������� ���������������������� �����#�
������$���������������%��	�������������$����������� ��
�����������&�
" �������� ��������%�	�����������%����#�����
�$�����		'������ ���	�������������� ���	����������	 �
���������������������������������������'�������
����������� ����%������������� ������%�(��� �	���&�

)���
������(�������
����!**���&���&���*�� ��*��� *���*�����*����*��
��+,��&���	

Early WMO-Belgium DARE Projects

• From 1979 to 1997, the WMO/Belgium-funded
Data Rescue projects assisted more than 40
African countries in preserving their climate
data, at least on microfilms or microfiches.

• Data were digitized on magnetic tapes when
appropriate funding was available

• Copies were given to each country

• Originals of the microfiches and microfilms were
stored at the Belgian Royal Meteorological
Institute (RMI), and at Agrhymet Centre then at
ACMAD Centre in Niamey

Evolution of DARE strategy

" -���������"���. ´�#�������	� ���	���$����������
�������������(�����������		'�������	�������������� ��
������������%�������� ��� ���	��	�����������$��&�
" �����������	� '������������������������	'����(��
������$��#�(����	������(�������%����%����+���� ��$� ��
��������������&�
" /���$��#������������ ��0������������������������(��
���������������� ���	�����(�����%���(������������	� �����
���	'���������	���������� ���������&�
" ������		'�������� ���� ����������	'�������$�������
�������������������������$�������$�����������'�
�����#�(����	���� �������������%�		��� ���	����(�� %�����
��1�������������(��������'�����&

Evolution of DARE strategy (cont’d)
" ���-�����������	�
����������������� ��2���$�#�3..�� ���"

��%�����
��������������!
�������������	�
�����
��	���	�����������������	���� �
�������
����������������	��	�������
����������������������� �����������
�
�
�		�����������������������
������	�
����������
 �	��
�	�
������

�����

" �������%�����������	��������!
4
��������	��(��������������� ��%�	���������������� �������

(���� �	��	'���������������$����������������������� %�����
��������������� ��#�5
�#�
6
�#����&��

4
��������	��(��1�'"�������������%����������������% ���
5
�)� �5	������
�������� ������)'���������� �
��	������	�����(�����#����������(�������%���%������ ��	������
���	'����������������&�

" 7��������������������������$��(�������	����������� ���'�
�����������6������#�������#�8������#�/�������#����& &�

" ���������������!���
���

POSSIBLE STEPS FROM RAW DATA
TO USABLE DATA

• BASE MATERIAL
– Hardcopy (original or copy)
– Microfilms, Microfiches
– Digital images obtained by scanning or digitally photographing the

hardcopy documents

• TOOLS
– Photocopier, Cameras, Film readers, Book scanners

• DIGITIZATION
– Manual (dual) keying the data
– Optical Character Recognition (OCR)
– Automatic Curve Extraction software

• QA/QC
– Of course remains necessary !

• INCLUSION INTO CLIMATOLOGICAL DATABASE
– With relevant metadata

Current Data Rescue (DARE) project

• New objectives as mentioned previously
• Activities conducted in the framework of the WMO World Climate

Data Monitoring Programme (WCDMP), which is part of the World
Climate Programme (WCP)

• An Expert Team on the Rescue, Preservation and Digitization of
Climate Records has been appointed by the WMO Commission for
Climatology (CCl)

• DARE support is provided through coordinated installations,
workshops and training

• Specific DARE sub-project to rescue several Members' data from
obsolete 7- and 9- track tapes

• Funding:
– At national level: now part of the meteorological services normal

business
– Through WMO Voluntary Cooperation Programme (VCP), Climate

Change Projects including GCOS
– With partners such as World Bank, African Union Commission, African

Development Bank, UN Economic Commission for Africa, …

Data Rescue Brochure

Countries in WMO RA I having received
PCs, Digital cameras and CDs

Mauritania

Mali
Niger

Chad

D.R.C.

Angola

Senegal

Cote d'Ivoire

Burkina

Guinea
Guinea-Bissau

Sierra Leone
Liberia

C.A.R

Congo
Gabon

Cameroon

Rwanda

Burundi

Togo Benin

Rwanda

MEditerranean climate DAta REscue
(MEDARE) initiative

• The long-term goal of MEDARE is to develop:
� a common Great Mediterranean Region (GMR) inventory

of the longest possible instrumental climate records
available within NMHSs as well as other valuable sourc es
of weather and climate records available in the archiv es
of various centres and organizations;

� a comprehensive high quality instrumental climate
dataset for the GMR with a focus on the Essential Cl imate
Variables (ECV) of GCOS.

• Such a dataset will support and improve our ability
to monitor, detect and predict climate variability
and change at regional and national levels, thereby
allowing countries of the GMR to develop robust
strategies for managing climate related risks and
adapting to climate change

The Mediterranean Data Rescue Initiative
http://www.omm.urv.cat/MEDARE/

tempête

• Windstorm (WS) defined as an event starting on a gi ven
day when at least 5% of synoptic stations in operat ion on
the national territory recorded a wind gust > 100 k m/h

• 737 WS (14,74 per year on the mean)

• Criteria for Strong WS (SWS): at least 20% of synop tic
stations in operation on the national territory rec orded a
wind gust > 100 km/h

• 76 SWS (1,5 per year on the mean)
• Windstorm definitions consistent with French insura nce
sector ones
•Events separated by less than 72 h are considered a s a
single one

Number of windstorms observed
in France from 1950 to 1999

Number of windstorms observed over
France from 1950 to 1999

Domaine France

0

5

10

15

20

25

30

50 52 54 56 58 60 62 64 66 68 70 72 74 76 78 80 82 84 86 88 90 92 94 96 98

années

no
m

br
e

nombre annuel
moyenne glissante sur 5 ans
Linéaire (nombre annuel)
Linéaire (moyenne glissante sur 5 ans)

Number of strong windstorms observed
over France from 1950 to 1999

0

1

2

3

4

5

6

7

50 52 54 56 58 60 62 64 66 68 70 72 74 76 78 80 82 84 86 88 90 92 94 96 98

années

n
o

m
b

re

nombre annuel

moyenne glissante sur 5 ans

Linéaire (nombre annuel)

Linéaire (moyenne glissante sur 5 ans)

Number of windstorms observed from over
France 1970 to 1999

0

5

10

15

20

25

70 72 74 76 78 80 82 84 86 88 90 92 94 96 98

années

no
m

br
e

nombre annuel

moyenne glissante sur 5 ans

Linéaire (nombre annuel)

Linéaire (moyenne glissante
sur 5 ans)

Number of strong windstorms observed
from 1970 to 1999 over France

Domaine France

0

1

2

3

4

5

6

7

70 72 74 76 78 80 82 84 86 88 90 92 94 96 98

années

n
o

m
b

re

nombre annuel

moyenne glissante sur 5 ans

Linéaire (nombre annuel)

Linéaire (moyenne glissante sur 5
ans)

Standardized Storminess Index in the British-Isles, North Sea and
Norwegian Sea region (1881-1998)

From WASA Group, 1998

Evolution of heavy rain events (> 100, 150, 190mm)
over Southern France from 1958 to 2007

CONCLUSIONS
• Data rescue is an essential activity:

– for saving in a coordinated and sustainable way records which in
many cases are in danger of deteriorating and/or of being lost

– for extending time series beyond those already digitized by NMHSs,
especially within the framework of climate change studies

• Longer climate records than currently archived at NMHSs are
generally available

• Climate records need finding, QA/QC, digitizing and then
assessing for homogeneity

• Old climate records are often located in libraries and/or archives,
sometimes outside NMHSs, sometimes in other countries

• There is a strong interest in DARE projects such as MEDARE
aiming at publishing catalogues of relevant sources of information
available in each country (not only national data)

• Climate Data Rescue is well coordinated by WMO (methodology,
equipment supply, workshops, capacity building), as well as
complementary activities (e.g. specifications for Climate Data
Management Systems, support to their implementation, Guidance
from measurements to data processing and homogeneity tests)

Thank You

