

Norwegian
Meteorological
Institute

METinfo

No. 21/2017
ISSN 1894-759X
Meteorology

Verification of Operational Weather Prediction Models

June to August 2017

Mariken Homleid and Frank Thomas Tveten

Contents

Introduction

Models	4
Post processed forecasts	4
The HARMONIE system	5
Verification measures	7
Observations	8

Mean Sea Level Pressure figures

Statistics by lead time	9
Monthly summary statistics the last three years	10

Temperature 2m figures

Statistics by lead time	11
Monthly mean error the last three years	12
Monthly standard deviation of error the last three years	13
Monthly mean absolute error the last three years	14
Maps for each region	15
Time series for selected stations	27

Post processed temperature 2m figures

Statistics by lead time	39
-----------------------------------	----

Long term ECMWF temperature 2m figures

Statistics by lead time	40
-----------------------------------	----

Wind speed 10m figures

Statistics summarized over Norwegian stations	43
Statistics summarized over Svalbard stations	44
Statistics summarized over north Nowegian stations	45
Monthly mean error the last three years	46
Monthly standard deviation of error the last three years	47
Monthly mean absolute error the last three years	48
Maps for each region	49
Time series for selected stations	55

Post processed maximum mean wind speed 10m figures

Statistics by lead time	66
Statistics for categorised events	66

Wind gust figures	
Statistics by lead time	67
Statistics for categorised events	67
Long term ECMWF wind speed 10m figures	
Statistics by lead time	68
Precipitation figures	
Statistics by lead time (RR12)	71
Statistics for categorised events (RR12)	71
Monthly mean error the last three years (RR24)	72
Monthly standard deviation of error the last three years (RR24)	73
Monthly mean absolute error the last three years (RR24)	74
Maps for each region (RR24)	75
Time series for selected stations (RR12)	81

More information...

Verification results are also available on internal web pages

- <http://metcoop.smhi.se/> - MetCoOp Web Tools - including verification and observation monitoring
- <http://verif/vmap/> - timeseries and windroses - on Google map

Models

The following models are verified in this report.

ECMWF	Global model (IFS) at the European Centre for Medium-Range Weather Forecasts. From 26 January 2010 horizontal resolution approximately $16 \times 16 \text{ km}^2$. From 8 March 2016 cycle 41r2 with horizontal resolution about 9km . ECMWF is available about 5 hours later than models run at MET.
AROME-MetCoOp (AM25)	HARMONIE with AROME physics, horizontal resolution defined by a $2.5 \times 2.5 \text{ km}^2$ grid on same domain as AROME-Norway. Run in cooperation with Swedish Meteorological and Hydrological Institute (SMHI). Experimental with cycle 38h1.1 from 9 December 2013, operational from 12 March 2014 to 8 November 2016, cycle 38h1.2 from 8 December 2014.
AROME-Arctic (AA25)	HARMONIE with AROME physics, horizontal resolution defined by a $2.5 \times 2.5 \text{ km}^2$ grid, same domain size as AROME-MetCoOp. Experimental with cycle 38h1.2 from 15 October 2015, on Yr from 14 December 2016, cycle 40h1.1 since 19 June 2017.
MetCoOp ensemble system (MEPSctrl)	MEPS has 10 ensemble members, only member 0, the control, is verified in this report. MEPS is based on HARMONIE cycle 40h1.1 with AROME physics and non-hydrostatic dynamics, horizontal resolution defined by a $2.5 \times 2.5 \text{ km}^2$ grid. Experimental since 25 May 2016. Operational status since 8 November 2016.

Analysis and lead times of forecasts are denoted by e.g. 00+30 UTC which indicates forecast generated at 00 UTC and valid 30 hours later.

Post processed forecasts

Most of the raw model data are post processed before being published on Yr.

For 2m temperature, the raw data is first adjusted to a fine scale (500 m) topography applying a vertical temperature gradient of -1.6 degrees pr. 100 m. The “height corrected” 2m temperature forecasts (PPHC) are in a next step adapted to observations by a Kalman filter at all observing stations. The Kalman filter corrections are interpolated horizontally to the 500 m grid by kriging, using weights which decrease with increasing distance from the observing stations, both horizontally and vertically. The interpolated Kalman filter corrections are finally added to the height corrected field, giving PPKF.

10 m wind speed is statistically post processed to represent maximum wind speed 10m last hour, and called PP.

The precipitation forecasts are post processed by a neighbourhood method giving a median field. This field is used to determine the precipitation symbol on Yr.

ECMWF provides probabilistic forecasts based on a 51 member ensemble system at 30 km resolution. Consensus forecasts (ECens) are calibrated (ECensPP) before being presented on Yr.

The HARMONIE system

HARMONIE is the acronym for HIRLAM's meso-scale forecast system (Hirlam Aladin Regional/Meso-scale Operational NWP In Europe). The HARMONIE system includes several configuration options. This section presents some of the main components and setups that are used at MET. More documentation is available on <http://www.cnrm.meteo.fr/gmapdoc/> and <http://hirlam.org/>. A change log for HARMONIE AROME is found on <https://metcoop.smhi.se/dokuwiki/nwp/metcoop/changelog/start>.

ALARO-0 physics

ALARO-0 has physical parameterizations targeted for grey scale resolutions (4-10 km). It is a spin-off of the Météo-France physical parameterizations used in the globale ARPEGE, but with a separate radiation scheme, 3MT micro-physical frame work, and the Toucans turbulence scheme. Much of the development has been done by the RC LACE (Regional Cooperation for Limited Area modeling in Central Europe) community.

AROME physics

AROME (Applications of Research to Operations at MEscale) is targeted for horizontal resolution 2.5 km or finer. It uses physical parameterizations based on the French academia model Meso-NH and the external surface model SURFEX. AROME has been operational at Météo-France since 18 December 2008, with a horizontal resolution of 2.5 km.

SURFEX as surface model

SURFEX (Surface externalisée) is developed at Météo-France and academia for offline experiments and introduced in NWP models to ensure consistent treatment of processes related to surface. Météo-France is already using SURFEX for some of their configurations and is planning to use it for all their configurations. Surface modelling and assimilation will benefit from the possibility of running offline experiments. SURFEX is also used for offline applications in e.g. hydrology, vegetation monitoring and snow avalanche forecasts.

SURFEX includes routines to simulate the exchange of energy and water between the atmosphere and 4 surface types (tiles); land, sea (ocean), lake (inland water) and town. The land or nature tile can be divided further into 12 vegetation types (patches). ISBA (Interaction between Soil Biosphere and Atmosphere) is used for modelling the land surface processes. There are 3 ISBA options; 2- and 3-layer force restore and a diffusive approach, where the first one is used in HIRLAM. Towns may be treated by a separate TEB (Town Energy Balance) module. Seas and lakes are also treated separately. The lake model, FLAKE (Freshwater LAKE), has recently been introduced in SURFEX. A global ECOCLIMAP database which combines land cover maps and satellite information gives information about surface properties. The orography is taken from gtopo30.

“SURFEX Scientific Documentation” and “User’s Guide” are available on <http://www.cnrm.meteo.fr/surfex/>

Data assimilation

NWP models are updated regularly using observations received in real-time from the global observing system. MEPS is updated each third hour; at 00, 03, 06, 09, 12, 15, 18 and 21 UTC.

Surface analysis

Surface analysis is performed by CANARI (Code d'Analyse Nécessaire à ARPEGE pour ses Rejets et son Initialisation) (Taillefer, 2002). The analysis method is Optimal Interpolation and only conventional synoptic observations are used. 2 meter temperature and relative humidity observations are used to update the surface and soil temperature and moisture.

The snow analysis is also performed with CANARI in analogy with the HIRLAM snow analysis. Snow depth observations are used to update Snow Water Equivalent. The snow fields are analysed only at 06 and 18 UTC as there are very few snow depth observations at 00, 03, 09, 12, 15 and 21.

The Sea Surface Temperature (SST) and Sea Ice Concentration (SIC) is not analysed, but taken from the boundaries. ECMWF uses the OSTIA (Operational Sea Surface Temperature and Sea Ice Analysis) product, including SST from UK Met Office and SIC from MET. SST and SIC for the Baltic Sea have since 26 November 2015 been taken from the ocean model HIROMB run at SMHI.

The surface temperature over sea ice was taken from the boundary model and remained unchanged through the forecast. A simple thermodynamical sea ice scheme (SICE) giving prognostic sea ice temperatures in 4 fixed layers was introduced 26 November 2015.

Upper air analysis

MEPS runs three dimensional variational (3D VAR) data assimilation using conventional observations from synop stations, ships, radiosondes and aircrafts and AMSU-A and AMSU-B/MHS data from polar orbiting NOAA and METOP satellites. GNSS were introduced 17 February 2015, radar reflectivities 16 June 2015 and IASI data 26 November 2015.

Boundary fields

MEPS gets its boundary values (1-hourly) from the ECMWF model at approximately 16 km resolution, and has currently 65 vertical levels. None of the HARMONIE configurations at MET have applied digital filter initialization (DFI).

Verification measures

All model forecasts in this report are verified against observations by interpolating (linear) the grid based forecasts to the observational sites. As a consequence, it should be noted that it is the models' abilities to forecast the observations that is being quantified and assessed. Thus, there is no attempt in this report to verify area averaged precipitation for example.

Verification is carried out both for raw and categorized forecasts. In the following, let f_1, \dots, f_n denote the forecasts and o_1, \dots, o_n the corresponding observations.

Forecasts of continuous variables

The verification statistics applied to continuous variables are defined in the table below

Statistic	Acronym	Formula	Range	Optimal score
Mean Error	ME	$\frac{1}{n} \sum_{i=1}^n (f_i - o_i)$	$-\infty$ to ∞	0
Mean Absolute Error	MAE	$\frac{1}{n} \sum_{i=1}^n f_i - o_i $	0 to ∞	0
Standard Deviation of Error	SDE	$\left(\frac{1}{n} \sum_{i=1}^n (f_i - o_i - ME)^2 \right)^{1/2}$	0 to ∞	0
Root Mean Square Error	RMSE	$\left(\frac{1}{n} \sum_{i=1}^n (f_i - o_i)^2 \right)^{1/2}$	0 to ∞	0
Correlation	COR	$\frac{\frac{1}{n} \sum_{i=1}^n (f_i - \bar{f})(o_i - \bar{o})}{\text{SD}(f)\text{SD}(o)}$	-1 to 1	1

In the formula for COR the following definitions are used

$$\bar{f} = \frac{1}{n} \sum_{i=1}^n f_i, \quad \bar{o} = \frac{1}{n} \sum_{i=1}^n o_i$$

$$\text{SD}(f) = \left(\frac{1}{n} \sum_{i=1}^n (f_i - \bar{f})^2 \right)^{1/2}, \quad \text{SD}(o) = \left(\frac{1}{n} \sum_{i=1}^n (o_i - \bar{o})^2 \right)^{1/2}$$

for the means and standard deviations of the forecasts and observations.

Forecasts of categorical variables

All variables in this report are continuous in raw form, but it is possible to categorize them and verify these. For example, wind speed above a given threshold could be of interest which would result in two possible outcomes (yes and no). The verification is then completely summarized by a contingency table as the one shown below

		event observed	
		yes	no
event forecasted	yes	a	b
	no	c	d

Verification statistics for such forecasts are listed in the following table

Statistic	Acronym	Formula	Range	Optimal score
Hit rate	HR	$\frac{a}{a+c}$	0 to 1	1
False alarm rate	F	$\frac{b}{b+d}$	0 to 1	0
False alarm ratio	FAR	$\frac{b}{a+b}$	0 to 1	0
Equitable threat score	ETS	$\frac{a - ar}{a + b + c - ar}$	-1/3 to 1	1 (0 = no skill)
Hanssen-Kuipers skill score	KSS	HR - F	-1 to 1	1 (0 = no skill)
Heidke skill score	HSS	$\frac{(a+d)/n - ssf}{1 - ssf}$	$-\infty$ to 1	1 (0 = no skill)

In the formula for ETS $ar = (a+b)(a+c)/n$.

In the formula for HSS the score for the standard forecast $ssf = [(a+b)(a+c) + (b+d)(c+d)]/n^2$.

Observations

All observations come from Klimadatavarehuset at MET. Only synop stations are used. The model wind speed is verified against mean wind observations, FF. The post processed wind speed is intended to represent maximum wind speed 10m last hour, and is verified against FX.

Jun to Aug 2017

Mean Sea Level Pressure

Jun to Aug 2017

Temperature 2m

Mean Error

166 Norwegian stations

00+24,+30,+36,+42 UTC

43 Norwegian coastal stations

88 Norwegian inland stations

Standard Deviation of Error

43 Norwegian coastal stations

88 Norwegian inland stations

Mean Absolute Error

43 Norwegian coastal stations

88 Norwegian inland stations

MEPSctrl 00+12

ME at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+24

ME at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+12

SDE at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+24

SDE at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+24

ME at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+12

SDE at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+24

SDE at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+24

ME at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

Model "climatology" 01.06.2017 – 31.08.2017

SVALBARD LUFTHAVN

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 00,06,12,18	0.2	5.9	12.7	2.1	368
— AA25: 12+18,+24,+30,+36	-0.6	5	11.1	2	321
— ECMWF: 12+18,+24,+30,+36	-2.1	3.3	10.8	2.1	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
AA25 – synop	-0.9	1.3	1.5	1.3	4.3	321
ECMWF – synop	-2.7	1.3	3	2.7	7.6	345

Jun to Aug 2017

Temperature 2m

BJØRNØYA

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	-2.4	4.9	11.8	2.6	368
AA25: 12+18,+24,+30,+36	-2.2	4.3	9.6	2.4	321
ECMWF: 12+18,+24,+30,+36	-1.4	4.9	9.1	2.2	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
AA25 – synop	-0.4	1.1	1.2	0.9	5.3	321
ECMWF – synop	-0.1	1.1	1.1	0.8	3.7	345

Jun to Aug 2017

Temperature 2m

TROMSØ

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	0.4	10.7	22.4	3.7	368
MEPSctrl: 12+18,+24,+30,+36	-0.3	10.6	20.4	3.7	352
AA25: 12+18,+24,+30,+36	-0.4	10.8	20	3.7	321
ECMWF: 12+18,+24,+30,+36	-1.9	9.7	20.5	3.8	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0	1.5	1.5	1.1	4.9	352
AA25 – synop	0	1.7	1.7	1.2	5.6	321
ECMWF – synop	-1	1.4	1.7	1.4	5.2	345

Jun to Aug 2017

Temperature 2m

KAUTOKEINO

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	-1	10.6	23.5	5	368
MEPSctrl: 12+18,+24,+30,+36	-2.2	9.6	23.4	5.1	352
AA25: 12+18,+24,+30,+36	-3.2	9.3	24	5	321
ECMWF: 12+18,+24,+30,+36	-3.8	9.7	21.2	4.5	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.9	2	2.2	1.7	8.7	352
AA25 – synop	-1.3	2.1	2.5	1.9	8.5	321
ECMWF – synop	-1	1.6	1.8	1.5	4.9	345

ØRLAND III

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 00,06,12,18	3.8	13.5	25.2	3.4	368
— MEPSctrl: 12+18,+24,+30,+36	2.2	13.1	25.1	3.7	352
— ECMWF: 12+18,+24,+30,+36	6	12.8	20.2	2.6	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.4	1.3	1.4	1	5.4	352
ECMWF – synop	-0.9	1.5	1.7	1.3	5.3	345

Jun to Aug 2017

Temperature 2m

BERGEN – FLORIDA

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	6.9	14.1	26.4	2.9	368
MEPSctrl: 12+18,+24,+30,+36	4.4	13.1	25.6	3.2	352
ECMWF: 12+18,+24,+30,+36	4.7	12.6	24.5	3	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-1.1	1.3	1.7	1.4	5.7	352
ECMWF – synop	-1.6	1.1	2	1.7	5.1	345

Jun to Aug 2017

Temperature 2m

FINSEVATN

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 00,06,12,18	-1.3	6.3	15.6	2.8	368
— MEPSctrl: 12+18,+24,+30,+36	-3.4	5.2	14.8	3.1	352
— ECMWF: 12+18,+24,+30,+36	-3.2	5	13.3	2.8	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-1.2	1.2	1.7	1.4	5	352
ECMWF – synop	-1.4	1.1	1.8	1.6	3.9	345

NESBYEN – TODOKK

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	3.5	14.1	24.7	4.4	368
MEPSctrl: 12+18,+24,+30,+36	5.2	13.5	23.3	3.6	352
ECMWF: 12+18,+24,+30,+36	3.2	10.4	19.7	3.4	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.6	2.1	2.1	1.7	6.5	352
ECMWF – synop	-3.6	2	4.1	3.7	8.9	345

Jun to Aug 2017

Temperature 2m

EKOFISK

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	10.1	14.2	18.2	1.5	368
MEPSctrl: 12+18,+24,+30,+36	9.6	14.2	16.6	1.4	352
ECMWF: 12+18,+24,+30,+36	10.6	14.3	16.9	1.4	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0	0.9	0.9	0.6	3.4	352
ECMWF – synop	0.1	0.8	0.9	0.6	3.4	345

SOLA

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 00,06,12,18	7.3	13.4	23.3	2.3	368
— MEPSctrl: 12+18,+24,+30,+36	6.5	13.6	25.4	2.5	352
— ECMWF: 12+18,+24,+30,+36	7.4	13.6	23.6	2.3	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0.2	1.2	1.2	0.9	4.5	352
ECMWF – synop	0.2	1	1.1	0.8	4.7	345

Jun to Aug 2017

Temperature 2m

FÆRDER FYR

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	9.6	16.2	22.2	1.9	368
MEPSctrl: 12+18,+24,+30,+36	9.5	15.8	20	1.7	352
ECMWF: 12+18,+24,+30,+36	10.4	15.8	20.1	1.6	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.4	0.8	0.9	0.7	2.9	352
ECMWF – synop	-0.4	0.8	0.9	0.7	3.3	345

Jun to Aug 2017

Temperature 2m

OSLO – BLINDERN

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	7.9	15.9	26.2	3.3	368
MEPSctrl: 12+18,+24,+30,+36	7.7	15.7	25.3	3.3	352
ECMWF: 12+18,+24,+30,+36	7.7	14.7	23.1	3	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.2	1.4	1.4	1.1	5.4	352
ECMWF – synop	-1.2	1.1	1.6	1.4	4	345

Mean Error

267 Norwegian stations

45 coastal stations

133 inland stations

Standard Deviation of Error

45 coastal stations

133 inland stations

Mean Absolute Error

45 coastal stations

133 inland stations

Jun to Aug 2017

Wind speed 10m

Mean Error

43 Norwegian coastal stations

5 Norwegian mountainous stations

Standard Deviation of Error

43 Norwegian coastal stations

5 Norwegian mountainous stations

Mean Absolute Error

43 Norwegian coastal stations

5 Norwegian mountainous stations

MEPSctrl 00+12

ME at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+12

SDE at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+12

SDE at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

Model "climatology" 01.06.2017 – 31.08.2017

Model "climatology" 01.06.2017 – 31.08.2017

Jun to Aug 2017

Wind speed 10m

SVALBARD LUFTHAVN

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 00,06,12,18	0.4	4.8	12.1	2.6	368
— AA25: 12+18,+24,+30,+36	0.3	3.8	11.3	2.5	321
— ECMWF: 12+18,+24,+30,+36	0.1	2.4	6.9	1.4	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
AA25 – synop	-0.8	2.2	2.3	1.8	7.4	321
ECMWF – synop	-2.5	2.1	3.3	2.7	8.4	345

BJØRNØYA

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	0.2	5.2	13.7	2.7	368
AA25: 12+18,+24,+30,+36	0.4	4.9	13.8	2.6	321
ECMWF: 12+18,+24,+30,+36	0.4	5.1	12.5	2.4	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
AA25 – synop	-0.1	1.6	1.6	1.2	7.9	321
ECMWF – synop	-0.2	1.4	1.4	1.1	5.2	345

TROMSØ

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	0.1	2.6	8.3	1.6	368
MEPSctrl: 12+18,+24,+30,+36	0.3	2.9	10.6	1.8	352
AA25: 12+18,+24,+30,+36	0.1	2.8	9.2	1.7	321
ECMWF: 12+18,+24,+30,+36	0	2.3	6.1	1.1	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0.3	1.4	1.4	1	6.5	352
AA25 – synop	0.2	1.2	1.2	0.9	3.9	321
ECMWF – synop	-0.3	1.2	1.2	0.9	6	345

SLETTNES FYR

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	0.2	5.7	15.7	2.8	368
MEPSctrl: 12+18,+24,+30,+36	0.1	5.5	13.9	2.8	352
AA25: 12+18,+24,+30,+36	0.3	5.7	14.5	2.9	321
ECMWF: 12+18,+24,+30,+36	0.2	5.6	14	2.6	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.1	1.8	1.8	1.4	6.6	352
AA25 – synop	-0.1	1.7	1.7	1.3	6.6	321
ECMWF – synop	0	1.7	1.7	1.3	6.5	345

ØRLAND III

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	0	4.8	13.5	2.8	368
MEPSctrl: 12+18,+24,+30,+36	0.2	3.5	10.3	1.9	352
ECMWF: 12+18,+24,+30,+36	0.2	4.3	11.6	2.3	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-1.3	1.7	2.1	1.7	10.1	352
ECMWF – synop	-0.4	1.7	1.8	1.3	6.3	345

Jun to Aug 2017

Wind speed 10m

YTTERØYANE FYR

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	0	6.1	19	3.6	367
MEPSctrl: 12+18,+24,+30,+36	0.4	6.5	17.8	3.3	352
ECMWF: 12+18,+24,+30,+36	0.2	6.2	17.8	3.2	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0.4	2.4	2.4	1.8	8.2	351
ECMWF – synop	0.2	2.2	2.2	1.6	13.4	344

FINSEVATN

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	0.1	4.6	15.7	2.7	368
MEPSctrl: 12+18,+24,+30,+36	0.2	4.3	16.8	2.6	352
ECMWF: 12+18,+24,+30,+36	0.3	3.2	9.7	1.5	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.3	1.7	1.7	1.3	5.7	352
ECMWF – synop	-1.4	1.8	2.3	1.8	7.7	345

NESBYEN – TODOKK

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 00,06,12,18	0	1.5	6.1	1.2	368
— MEPSctrl: 12+18,+24,+30,+36	0	1.6	5.6	1.1	352
— ECMWF: 12+18,+24,+30,+36	0	1.8	4.4	1	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0.1	1.1	1.1	0.8	4.8	352
ECMWF – synop	0.3	1.1	1.2	0.9	4	345

EKOFISK

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	0.5	6.6	13.9	2.7	368
MEPSctrl: 12+18,+24,+30,+36	0.5	7.1	13.7	2.7	352
ECMWF: 12+18,+24,+30,+36	0.9	7	15.8	2.6	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0.5	1.5	1.6	1.2	5.7	352
ECMWF – synop	0.3	1.3	1.3	1	5.2	345

SOLA

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	0	4.1	10.6	2.3	368
MEPSctrl: 12+18,+24,+30,+36	0.4	3.3	9.6	1.8	352
ECMWF: 12+18,+24,+30,+36	0.3	3.5	9.3	1.7	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.8	1.4	1.6	1.3	5.7	352
ECMWF – synop	-0.6	1.5	1.6	1.2	6.9	345

FÆRDER FYR

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 00,06,12,18	0.1	6.9	15.5	3.2	286
MEPSctrl: 12+18,+24,+30,+36	0.4	6.6	13.8	2.9	352
ECMWF: 12+18,+24,+30,+36	0.1	6.3	13.5	2.9	345

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.4	2	2	1.5	8.2	273
ECMWF – synop	-0.8	1.7	1.8	1.4	6.2	269

Mean Error

215 Norwegian stations

43 coastal stations

9 mountainous stations

Standard Deviation of Error

215 Norwegian stations

43 coastal stations

9 mountainous stations

Mean Absolute Error

215 Norwegian stations

43 coastal stations

9 mountainous stations

Jun to Aug 2017

Daily precipitation**Mean Error**

12 coastal stations

29 stations more than 500 m above sea level

17 stations with daily mean precipitation > 4 mm

Standard Deviation of Error

12 coastal stations

29 stations more than 500 m above sea level

17 stations with daily mean precipitation > 4 mm

Mean Absolute Error

12 coastal stations

29 stations more than 500 m above sea level

17 stations with daily mean precipitation > 4 mm

MEPSctrl 00+30
ME at observing sites
(numbers in black)

MEPSctrl 00+30

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+30
SDE at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+30
ME at observing sites
(numbers in black)

MEPSctrl 00+30

Model "climatology" 01.06.2017 – 31.08.2017

MEPSctrl 00+30
SDE at observing sites
(numbers in black)

Model "climatology" 01.06.2017 – 31.08.2017

Model "climatology" 01.06.2017 – 31.08.2017

Jun to Aug 2017

12 hour precipitation**SVALBARD LUFTHAVN**

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 06,18	0	0.2	6.1	0.8	184
— AA25: 12+18,+30	0	0.4	8.4	1.1	160
— ECMWF: 12+18,+30	0	0.5	8.5	1.2	172

	ME	SDE	RMSE	MAE	Max.abs.err.	N
AA25 – synop	0.1	0.8	0.9	0.3	6.1	160
ECMWF – synop	0.3	0.7	0.7	0.4	3.6	172

Jun to Aug 2017

12 hour precipitation**BJØRNØYA**

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 06,18	0	0.4	9.9	1.3	184
— AA25: 12+18,+30	0	0.4	8.4	1	160
— ECMWF: 12+18,+30	0	0.4	10.2	1.1	172

	ME	SDE	RMSE	MAE	Max.abs.err.	N
AA25 – synop	0	0.8	0.8	0.3	4.7	160
ECMWF – synop	0	0.8	0.8	0.3	6.9	172

Jun to Aug 2017

12 hour precipitation**TROMSØ**

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 06,18	0	1.2	25.4	2.9	184
MEPSctrl: 12+18,+30	0	1.2	15.3	2.4	176
AA25: 12+18,+30	0	0.9	9.1	1.9	160
ECMWF: 12+18,+30	0	1.6	14.1	2.5	172

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0.1	1.6	1.7	0.7	10.7	176
AA25 – synop	-0.1	2	2	0.8	19.3	160
ECMWF – synop	0.5	1.8	1.8	0.9	15.2	172

Jun to Aug 2017

12 hour precipitation**BODØ VI**

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
synop: 06,18	0	1.5	14.8	2.9	184
MEPSctrl: 12+18,+30	0	1.5	17.8	2.9	176
AA25: 12+18,+30	0	1.3	25	3.5	160
ECMWF: 12+18,+30	0	2.1	22.8	3.8	172

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0	2.1	2.1	1.1	10.4	176
AA25 – synop	-0.2	3.1	3.1	1.3	23.8	160
ECMWF – synop	0.5	2.5	2.6	1.3	13.3	172

Jun to Aug 2017

12 hour precipitation**ØRLAND III**

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 06,18	0	1.3	22.6	3.1	184
— MEPSctrl: 12+18,+30	0	1.4	25.4	3.1	176
— ECMWF: 12+18,+30	0	1.9	37.8	4	172

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0.1	2.2	2.2	1	15.9	176
ECMWF – synop	0.6	2.8	2.9	1.4	15.2	172

Jun to Aug 2017

12 hour precipitation**BERGEN – FLORIDA**

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 06,18	0	4.2	50.9	7.6	184
— MEPSctrl: 12+18,+30	0	2.4	27.1	4.6	176
— ECMWF: 12+18,+30	0	3.3	18.9	4.1	172

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-1.9	5.6	6	2.7	34.3	176
ECMWF – synop	-0.9	5.9	5.9	2.8	44.7	172

Jun to Aug 2017

12 hour precipitation**LÆRDAL IV**

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 06,18	0	0.8	13.5	1.7	184
— MEPSctrl: 12+18,+30	0	1.5	13.9	2.6	176
— ECMWF: 12+18,+30	0	2.3	18.7	3	172

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	0.7	2.2	2.3	1.1	12.9	176
ECMWF – synop	1.5	2.2	2.7	1.7	12.2	172

Jun to Aug 2017

12 hour precipitation**GARDERMOEN**

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 06,18	0	1.9	31.4	4.9	184
— MEPSctrl: 12+18,+30	0	1.5	24.9	3.6	176
— ECMWF: 12+18,+30	0	1.7	19.8	3.5	172

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.4	3.2	3.2	1.2	19.6	176
ECMWF – synop	-0.3	3.3	3.3	1.3	18.8	172

Jun to Aug 2017

12 hour precipitation**NELAUG**

01.06.2017 – 30.06.2017

01.07.2017 – 31.07.2017

01.08.2017 – 31.08.2017

01.06.2017 – 31.08.2017

	Min	Mean	Max	Std	N
— synop: 06,18	0	2	39.2	5.5	184
— MEPSctrl: 12+18,+30	0	1.8	30.1	4.9	176
— ECMWF: 12+18,+30	0	1.7	41	4.5	172

	ME	SDE	RMSE	MAE	Max.abs.err.	N
MEPSctrl – synop	-0.3	3.6	3.6	1.4	23.4	176
ECMWF – synop	-0.3	2.6	2.6	1.1	20.6	172