Workshop on polar-lower latitude linkages and their role in weather and climate prediction

Teleconference local organising committee, 25 February 2014, 3-4 pm
Agenda
1) Current status of the workshop structure

2) Comments to the minutes of the first scientific committee telco

3) Plans and status of the arrangements for the venue, catering, posters, local information, etc

4) Workshop web page

5) Workshop registration

6) Workshop advertising

7) Discussion of the possibility of preparing white papers

8) Discussion of the possibility of broadcasting the talks

9) Additional funding

10) AOB
Summary
The agenda was accepted as sent.

Francisco Doblas-Reyes informed about points 1 and 3. Gabriela Tarabanoff (IC3) has been in charge of the venue and hiring all the services required. Some tasks will be distributed to the local committee in the future. Stefanie Klebe (AWI) is trying to find out about the possible use of a gotomeeting service available from CliC to broadcast some of the sessions (point 8).
There were no comments to point 2.
Points 4, 5 and 6 were used to explain that a draft web page was already available from the PPP web site, thanks to the work carried out by Gabriela and Stefanie Klebe (AWI), that there will not be a registration for the workshop as all the attendants will receive an invitation and that the local committee members will be asked to help with the advertising of the meeting among young scientists.
For point 7, the participants were favourable to the idea of the preparation of white papers ahead of the workshop and several agreed to contribute. François Massonnet suggested to list and organise a set of coordinated experiments to discuss their outcome at the workshop too. Javier García-Serrano suggested organising the feedback of the attendants ahead of the workshop to better shape the objectives and the breakout groups.
No new sources of funding were discussed (point 9).

Several members of the local committee accepted acting as secretaries of the breakout groups.

François Massonnet agreed to promote the outreach of the workshop to facilitate the access to the outcome of the meeting.
The next telco will take place after the second telco of the scientific organising committee.
