Environmental Agency of the Republic of Slovenia

Meteorological Office and Hydrology and State of the Environment Office
The Meteorological Office (EARS/Met.Office) and Hydrology and State of the Environment Office (EARS/HSE.Office) are two of the six offices within the Environmental Agency of the Republic of Slovenia (EARS). The two offices together represent Slovenian NHMS.

The EARS employs all together around 430 people, 91 of them are employed at the EARS/Met.Office and 94 at EARS/HSE.Office. As a governmental institution, 100% covered by the state budget, we are under the governmental regulation of reducing the number of employees in the public sector at a current rate of 2% per year (used to be 1.5% until the end of 2008).

The entire budget of EARS for 2009 is 37 M€, and approximately 5 M€ are allocated for the EARS/Met.Office and 7 M€ for EARS/HSE.Office.
Aviation Meteorology Service is a part of the EARS/Met.Office which is a Certified Meteorological Service Provider according to the Single European Sky legislation, in particular Regulation (EC) N°550/2004 on the provision of air navigation services and Commission Regulation (EC) N°2096/2005. The EARS also owns ISO 9001:2000 – Management System. The Calibration Laboratory of the EARS is accredited according to the ISO/IEC/SIST 17025 for temperature, barometric pressure, relative humidity and air quality quantities calibration: CO, SO2, NOx and ozone. The laboratory is also recognized by WMO as a Regional Instrument Centre (RIC) for SE Europe. The EARS is also a hosting institution of the Drought Management Centre for SE Europe, the project initiated by UNCCD and WMO and 13 countries from the region.
Slovenia is an ECMWF cooperating member state, EUMETSAT full member state, Slovenian meteorological service is a EUMETNET-EIG member. It is also a member of the ALADIN consortia actively involved in RC-LACE program. The negotiations to join ECOMET have started and the willingness to become an ECMWF full member was expressed when possible (after the ratification of the changed ECMWF convention by the present full members).
Beside the operational activities of the Slovenian National Meteorological Service, the following special activities or events took place since the last ICEED (October 2008):
ORGANIZED MEETINGS in 2008 and 2009
· Business opportunities with EUMETSAT for the Slovenian Industry – organized together with Chamber of Commerce and Industry of Slovenia, 10 April 2008, Ljubljana

· Bridging the Gap: Responding to Environmental Change – from Words to Deeds, 14-16 May 2008, Portorož
· 19th EGOWS (European Working Group on Operational Workstations) meeting, 9-12 June 2008, Ljubljana

· EUMETSAT EUMETrain Convective Week, Ljubljana, 15.-17. April 2009

· EUMETNET OPERA III Management Committee Meeting, Ljubljana, 22.-24. April 2009

· ICAO Paris regional office EANPG/METG (European Air Navigation Planning Group/Meteorological Group) project team meeting on harmonization of meteorological forecasts for low level flights PT/LLF 7-8 May 2009, Ljubljana
· First joint DMCSEE – JRC workshop on drought monitoring, Ljubljana, September 21-25, 2009

· DMCSEE Second ISC (International Steering Committee Meeting), Portorož, April 6-8, 2009.

INTERNAL PROJECTS

· “Strategy of ground-meteorological network development”

finished: March 2009

· “Reorganization of weather prognostic process by introducing objective methods”

deadline: end of 2009

· “HidroMeteoAlert - Upgrade of warning system in cooperation with Civil Protection and Rescue Administration”

deadline: end of 2010

· “Variability of Slovenian climate – systematic overview of trends in mean values and extreme events”

deadline: Sep. 2012

· Quality control and homogenization of data

· Time series analysis

· Results synthesis
· “Modernization of measurement equipment at Slovenian airports”

· Ljubljana

deadline: end of 2010

· Maribor

deadline: end of 2009

· Cerklje ob Krki

deadline: end of 2010

· “Progress in local ALADIN local numerical weather prediction model applications”

work in progress
· Use a pre-operational ALADIN/ALARO0 model in 4.5km resolution

· Starting with operational data assimilation in 2010

· Starting with climate simulations

· Use of ALADIN results as an input to Modeling North Adriatic Sea

· Starting to use ALADIN results in Air Pollution Modeling

· “Modeling of Ozone and PM“

deadline: Apr. 2011
· Upgrade of the NWP with chemical substances

· Possible upgrade of the model range over SE Italy

· “Establishment of the Service for marine meteorology and oceanography (SMMO)”

· New premises at the seaside

deadline: end of 2011
· Operative wave model

work in progress
· Operative tide model

work in progress
· Circulation model (coupled weather/sea model)

deadline: end of 2013
· Chemical upgrade of the circulation model

deadline: end of 2013
· Operative Service

start: 2013
· “Application of the GROWA model to Slovenia and groundwater status assessments“

finished: Dec. 2009
· Possible upgrade of the model with nitrates assessment
option
· Large investment project “Upgrade of the System for Monitoring and Analyzing of the Water Environment in Slovenia”. The project should finish end of 2013 and it is all together worth 30.6 M €, 85% of this will come from European Cohesion Funds. Project includes:

· Upgrade and extension of precipitation and avalanche network

· Upgrade and extension of hydrological network (surface and ground waters)

· Second meteorological radar in W part of Slovenia

· Development and application of several monitoring and forecasting systems:
· Forecasting model for Sava and Soča river;
· Drought Monitoring System for Slovenia;
· System for Monitoring of Ecological and Chemical Status of Waters;
· System for Monitoring and Modeling the North Adriatic See (circulation, waves, chemical and ecological pollution, etc.).
· An extension of the current EARS building mainly for Chemical Laboratories but also for Meteorological and Hydrological Forecasting Units.
INTERNATIONAL PROJECTS AND ACTIONS - cooperation
· “Drought Management Centre for Southeastern Europe (DMCSEE)”, SEE Transnational Cooperation Programme.
project duration: 2009 - 2012
· Water Management Strategies against Water Scarcity in the Alps - European territorial cooperation 2007-2013 “Alpine Space” (Alp Water Scarce).

(EARS as subcontractor)

project duration: 2008 - 2011

· COST ES0601 – »Advances in homogenisation methods of climate series: an integrated approach (HOME)«

action duration: : 2006 - 2011

· COST 733 – Harmonisation and Applications of Weather Types Classifications for European Regions

action duration: : 2005 - 2010
· COST Action 725 - Establishing a European Phenological Data Platform for Climatological Applications

action duration: 2004 - 2009

· COST Action 734 - Impacts of Climate Change and Variability on European Agriculture – CLIVAGRI

action duration: 2006 - 2010.

· WMO MEDARE Initiative – The MEditerranean climate DAta REscue

· Develop, consolidate and progress climate data and metadata rescue activities across the Greater Mediterranean Region
· ICAO regional office PT on harmonization of meteorological forecasts for low level flights

· to help gathering and latter analyze user’s requirements and as necessary, draft amendment proposals for existing regional provisions

· European territorial cooperation ("Interreg Central Europe") - INCA-CE (Integrated Nowcasting through Comprehensive Analysis for Central Europe) - Cooperation in emergency management, road management and safety, etc. - (EARS as project partner)

project duration: 2010 – 2012

· EUMETNET/EMMA(European Multi-services Meteorological Awareness) / MeteoAlarm - integration and web service for all important severe weather information of National Public Weather Services; operational.

· EUCOS/MEDEX (MEDiterranean Experiment on “Cyclones that produce hight impact weather in the Mediterranean)

· to learn more about the appropriate setting of upper-air measurements in the southern part of EUCOS area.

· LIFE+ - "Improved management of contaminated urban aquifers by integration of source tracking, monitoring tools and decision strategies" (INCOME)

action duration: 2009 – 2011
· European SEE Program - Climate Change and Impacts on Water Supply (CC-Waters) – cooperating states AT, SI, IT, HU, RO, BG, HR, SRB, GR

action duration: 2009 – 2011
Ljubljana, December 2009
