Annual Monsoon Workshop-2015 & National Symposium on Understanding and Forecasting the Monsoon Extremes
FEBRUARY 23 -24, 2016

DAY 1: Tuesday, 23rd February 2016

	0830 – 0900
	REGISTRATION

	0900 – 0930
	INAUGURATION

 SESSION - 1: MONSOON
Chairman: Dr. R.R. Kelkar

Rapporteur 1: Dr. Somnath Dutta

Rapporteur 2: Dr. Soma Sen Roy
	0930 – 1015 Special Lecture

	Getting Out from Under the Weather: using meteorological data to protect public health
by Dr. John M Balbus, National Institute of Environmental Health Sciences, USA

	1015 – 1035
	An overview of southwest monsoon – 2015

 Dr. Sunitha Devi S, IMD Pune

	1035 – 1055
	An Overview of Northeast Monsoon -2015

Dr . S. Balachandran, IMD RMC, Chennai

	1055 - 1130 HIGH TEA

	1130 – 1150
	Performance of the Experimental Seasonal Forecasts for the Monsoon – 2015 by IITM-CFS

Dr . Suryachandra A Rao, IITM Pune

	1150 – 1210
	Long Range Forecasts and its Verification for the 2015 Southwest Monsoon------

Dr. D S Pai, IMD Pune

	1210 – 1230
	Extended Range Prediction during Monsoon 2015

Dr. A K Sahai, IITM Pune

	1230 – 1250
	Medium range forecasting with NCMRWF unified modelling system

Dr. A K Mitra, NCMRWF, New Delhi

	1250 – 1310
	Verification of Short Range Prediction during Monsoon 2015

Dr. P.C.S.Rao, IMD Pune

	1310 – 1400 LUNCH

	1400 – 1445 Pisharoty Lecture

	Organized convection in a New Era for Global Models

by Dr. Mitchell W. Moncrieff, NCAR, USA

	1445 – 1505
	Agricultural Aspects of Monsoon – 2015

Dr. N Chattopadhyay, IMD Pune

	1505 – 1525
	Standardized Precipitation Index (SPI) Forecast and its relevance
Dr. P Guhathakurta, IMD Pune

TECHNICAL SESSION - 1: UNDERSTANDING AND FORECASTING MONSOON INTRASEASONAL EXTREMES
Chairman : Dr M. Moncrieff
Rapporteur 1: Dr Abhilash S

Rapporteur 2: Dr. Anupam Hazra
	1525 – 1545
	Dr. C.M. Kistawal

	1545 – 1605
	Understanding and forecasting of intra-seasonal extremes of southwest monsoon circulation and precipation over India
Dr. M. Mohapatra, IMD New Delhi

	

	1605 – 1625
	Role of oceanic and land moisture sources and transport in the seasonal and inter-seasonal variability of summer monsoon in India
Dr. Subimal Ghosh, IIT Mumbai

	1625– 1645
	Changes in tropical rainfall extremes during the warming Hiatus
Dr. V. Venugopal, IISc Bangalore

	1645 – 1715 TEA AND POSTER (PS 1 AND PS II)

TECHNICAL SESSION 2: ROLE OF OCEAN IN MONSOON EXTREMES
Chairman: Dr. R. Krishnan
RAPPORTEUR 1: Dr. Jasti S Chowdary
RAPPORTEUR 2: Dr. (Mrs) A A Deo

	1715 – 1735
	Monitoring and modeling Oceans: Current and Future Indian Satellite Missions Dr. Rashmi Sharma, SAC Ahmedabad

	1735 – 1755
	Role of the tropical oceans in modulating monsoon variations and extremes---
Dr. K Ashok, University of Hyderabad, Hyderabad

	1755 – 1815
	Remote and Local SST Forcing of Indian Summer Monsoon Rainfall Variability---

Dr. C Gnanseelan, IITM Pune

	1815 – 1835
	On the decreasing trend of Monsoon Depressions over the Bay of Bengal

Dr. P.A.Francis, INCOIS

	1835 – 1845
	INDUSTRY PRESENTATION

	1845 – 1945
	CULTURAL PROGRAMME

	1945 Onwards
	DINNER

DAY 2: WEDNESDAY 24 FEBRUARY 2016
TECHNICAL SESSION 3: IMPACT OF CLIMATE CHANGE ON MONSOON EXTREMES
CHAIRMAN: Dr. G. B. Pant
Rapporteur 1: Dr. Yogesh Tiwari

Rapporteur II: Dr. Swapna P
	0915 – 0935
	Deciphering the desiccation trend of the South Asian monsoon

hydroclimate in a warming world

Dr. R Krishnan, IITM, Pune

	0935 – 0955
	How do we know if climate change influenced an extreme event ?
Dr. K Achuta Rao, IIT, Delhi

	0955 – 1015
	Dr. B Mukhopadhyay, IMD Pune

	1015 – 1035
	Projections of extreme precipitation events in India from regional and global climate model

Dr. Vimal Mishra, IIT Gandhinagar

	1035 – 1055
	Mean sea-level rise and extreme sea-level changes in the north Indian ocean

Dr. A S Unnikrishnan, NIO Goa

	
	

	1055 – 1115
	Making Small-Holder Farming Climate Smart: Experiences from Rained and Semi-Arid Regions of India

Dr. Crispino Lobo, Watershed Organization Trust (WOTR), Pune

	1115 – 1145
	 TEA and POSTER

TECHNICAL SESSION - 4: Understanding and Forecasting Interannual Monsoon Extremes
CHAIRMAN: Prof. P Pradeep Kumar
Rapporteur 1: Dr. Medha Deshpande
Rapporteur 2: Dr. Subrata Das
	1145 – 1205
	Forecasting of Monsoons: Challenges & Opportunities---
Dr. Ravi S Nanjundiah, IISc, Bangalore

	1205 – 1225
	Extreme June rainfall over India and link with Pacific in an ultra high resolution atmospheric General circulation Model---
Dr Sajani Surendran, CSIR Fourth Paradigm Institute, Bangalore

	1225 – 1245
	Predictability of the Indian Summer Monsoon Rainfall---
Dr. Subodh Kumar Saha, IITM Pune

	1245 – 1305
	Unified Mechanism of ENSO control on Indian Monsoon Rainfall---
Dr. Suneet Dwivedi, University of Allahabad, Allahabad

	1305 – 1400 LUNCH

	1400 – 1430
	INDUSTRY PRESENTATION

	CONTRIBUTORY PRESENTATIONS

	1430 – 1440

1440 - 1450

1450 – 1500

1500 – 1510

1510 – 1520

1520 – 1530
	 Parallel Session 1 (P1)
Venue: Meghdoot auditorium

(1.1) INSAT-3D satellite products for the monsoon monitoring---A K Mitra, IMD New Delhi

(1.2) Cyclogenesis prediction over North Indian Ocean using an ensemble prediction system --- Saranya G, IITM, Pune

(1.3) Drop size distribution variations during convective and stratiform period over Pune ----- Sonali Shete, SP Pune University, Pune
(1.4) Can the isotopic study of rainfall variability on a localized scale help to understand the large scale features of monsoon ?.... N. Sinha, IITM, Pune

(1.5) Land surface precipitation feedback analysis for a Landfalling monsoon depression in the Indian region……Himadri Baisya, IIT, Bubaneswar
(1.6) Northeast monsoon extreme 2015: Simulation of heavy rainfall event over Chennai during 27th November to 2nd December---

S K Sahoo, CSIR Fourth Paradigm Institute, Bangalore

	1430 – 1440

1440 - 1450

1450 – 1500

1500 – 1510

1510 – 1520

1520 – 1530
	Parallel Session 2 (P2)

Venue: Lecture Hall (First Floor, Meghdoot)
(2.1) Equatorial Indian ocean subsurface current variability and its role on strengthening Indian summer monsoon-----Aditi Deshpande, IITM, Pune

(2.2) Role of monsoon in the El-Nino-IOD relationship-----Shinto Roose, CUSAT, Kochi

(2.3) Understanding of the ocean-atmospheric coupling during extreme events in east coast of India----Alfred Johny, CSIR Fourth Paradigm Institue, Bangalore
(2.4) Variability of mixed layer depth and Ekman pumping over the Indo-Pacific oceans during the IOD and El Nino events---Veeranjaneyulu.ch, Andhra Univ, Vizag
(2.5) Seasonal prediction of Indian summer monsoon in the NCEP CFSV2: Role of oceanic initial conditions----Vimal Koul, SP Pune Univ
(2.6) Seasonal variability of Indian ocean using variance-preserving power spectra (VPS)-----Vivek Kumar Pandey, Univ. of Allahabad, Allahabad

	1530 - 1600
	TEA AND POSTER (PS –IV)

	CONTRIBUTORY PRESENTATIONS

	1600 – 1610
1610 – 1620

1620 – 1630
1630-1640
1640 – 1650
1650 – 1700

	 Parallel Session 3 (P3)
Venue: Meghdoot auditorium

(4.1) Predictability of low level jet in a coupled model and its relationship with rainfall over India ---- Archana Sagalgile, SP Pune Univ, Pune

(4.2) Clouds-SST relationship and interannual variability modes of Indian summer monsoon in the context of clouds and SSTS: Observational and CFSV2 studies ------Ajay Kulkarni, IITM, Pune
(4.3) The dynamical linkage between the South-Asian monsoon extremes and the large-scale circulation over Indo-Pacific region----Roja C, IITM, Pune

(4.4) Trends in seasonal rainfall events over Indian region…..Nilesh K Wagholikar, Sir Parashurambhau College, Pune

(4.5) Spatio-temporal variability of the low level jetstream of Asian summer monsoon----Shinu Sheela Wilson, Cochin Univ, Cochin

(4.6) Study of vertical structure of cloud water and precipitaton water during summer monsoon season over the mountainous regions of India---Sudeshna Purakait, IIRS, ISRO, Dehradun

	1600 – 1610
1610 – 1620

1620 – 1630

1630-1640

1640 – 1650

1650 – 1700

	Parallel Session 4 (P4)

Venue: Lecture Hall (First Floor, Meghdoot)

(3.1) Role of diurnal temperature range in delineating Indian summer monsoon rainfall and projected changes in future climate----Upal Saha, Univ of Calcutta, Kolkata
(3.2) Changes in rainfall extremes over South India----Mahendra K Korade, SP Pune Univ, Pune
(3.3) Rainfall extremes observed in soil water oxygen isotope values reconstructed from tree ring cellulose δ18O --- Trina Bose, PRL Ahmedabad

(3.4) Studying the variation of precipitation over Asia-Pacific region with respect to long term temperature and MSLP change----Gargi Akhoury, BIT, Mesra, Ranchi

(3.5) Source appointment of GHGS during extreme and normal monsoon years----Abhilash Kumar Paswan---- IISER, Kolkata

(3.6) Projections of wet precipitation extremes in highly populated urban cities of India from CORDEX-SA regional climate simulations for near future climate----A Choudhary, Jawaharlal Nehru Univ, N. Delhi

	1700 – 1800
	Panel Discussion and Valedictory session

POSTER SESSION

POSTER SESSION I (PS-I): UNDERSTANDING AND FORECASTING MONSOON INTRASEASONAL EXTREMES :

	
	TITLE
	AUTHOR
	AFFLIATION

	1
	Systematic analysis of extreme rainfall indices using ground-based data over the Himalayan region during Indian summer monsoon
	Vidhi Bharati and Charu Singh
	IIRS, ISRO, Dehradun

	2
	Understanding of the drought conditions of southwest monsoon 2015
	Naga Lakshmi K, Suneetha P, Latha P and Melchi Zedek
	Andhra University, Vishakapatnam

	3
	TKE Budget of Cochin during active and break monsoon conditions
	Sudeepkumar B L and C A Babu
	Cochin Univ of Science & Technology, Cochin

	4
	Forecasting of monsoon extreme rainfall events associated with tropical disturbances over the Arabian sea and Bay of Bengal
	Praveen and V Rakesh
	CSIR 4PI, Bangalore

	5
	Characteristics of extreme rainfall events over the India during Monsoon - 2015
	G Satyanarayana, D Srinivas, and D V Bhaskar Rao
	Kl University, Karnataka

	6
	Diurnal variation in precipitation during monsoon extremes
	D Rajan
	NCMRWF New Delhi

	7
	Role of precipitation assimilation on predicting monsoon extreme events using GFS-LETKF
	J S Deepa, P Sreenivas, C Gnanseelan, Rashmi Khandekar, J S Chowdary and A Parekh
	IITM, Pune

	8
	Dynamics of soil moisture-atmosphere coupling during temperature extremes
	C Neethu, K B Shafeer and K V Ramesh
	CSIR 4PI, Bangalore

	9
	Simulation of extreme rainfall events over India using variable resolution -GCM
	S Nahak, K C Gouda and P Goswami
	CSIR 4PI, Bangalore

	10
	The role of synoptic and intraseasonal anomalies in the life cycle of summer rainfall extremes over Northern India
	Madhu Singh, D R Pattanaik and R Bhatia
	BHU Varanasi

	11
	Intraseasonal variability of cross equatorial flow, Mascarene High and Circumpolar lows: Monsoon season 2015
	P Chandrasekhara Rao, Vishal, S Thorat, Sonali A Raval
	IMD

	12
	Monsoon-2015 in comparison with that of monsoon – 2002: The role of Mascarene high
	Sonali A Rawal, P Chandrasekhara Rao and Vishal Thorat
	IMD

	13
	Skill of short range rainfall prediction from high resolution reginal model using ground observations
	Swati Bhomia, Prashant Kumar and C M Kishtawal
	SAC Ahmedabad

	14
	A study to understand the mechanism behind organization of Boreal summer intraseasonal oscillation
	Sahadat Sarkar, P Mukhopadhyay and Somenath Dutta
	IITM, Pune

	15
	Sensitivity experiment of RegCM4.3 in simulation intraseasonal variability of Indian summer monsoon
	S Ghosh and R Bhatia
	BHU Varanasi

	16
	Sensitivity of initial moisture on the forecast skills of WRF-ARW model over Indian region
	Pooja Verma
	IIT Bubaneswar

	17
	Role of planetary boundary layer parameterization in the intensification of tropical cyclones over Bay of Bengal
	Deepika Rai, Rajesh P V and Sandeep Pattnaik
	IIT Bubaneswar

	18
	Characteristic of clouds and precipitation in and around Mahableshwar during active and break spells of Indian summer monsoon by using cloud radar
	M Kalashetti, K Chakravarty, S Pokhrel, and G Pandithurai
	SP Pune Univ, Pune

	19
	The impact of revised simplified Arakawa-Schubert scheme on the simulation of mean and diurnal variability associated with active and break phases of Indian summer monsoon using CFSV2
	Malay Ganai, Phani Muralikrishna, P Mukhopadhyay and M Mahakur
	IITM, Pune

	20
	Bias correction and downscaling of extended range forecasts using self organizing map
	N Borah, A K Sahai, R Chattopadhyay, S Joseph and S Abhilash
	IITM, Pune

	21
	Microphysical understanding of tropical clouds from polarimetric cloud radar
	Sukanya Patra and Kalapureddy MCR
	IITM, Pune

	22
	Abnormal behavior of circulation pattern during bogus monsoon onset
	C A Babu and P N Sreelekha
	CUSAT, Cochin

	23
	The 2015 Chennai heavy rainfall – Relevance of the Concurrent El Nino
	A Boyaj, D Govardhan and K Ashok
	Univ of Hyd, Hyderabad

	24
	Understanding the revival of the Indian summer monsoon after breaks
	Govardhan Dandu, Vadlamudi Brahmananda Rao and Karumuri Ashok
	Univ of Hyd, Hyderabad

	25
	Estimation of winds using scanning Doppler cloud radar to characterize the kinematic properties of the tropical cloud system
	Soumojit Bose and Kalapureddy MCR
	IITM, Pune

TECHNICAL SESSION (PS-II): ROLE OF OCEAN IN MODULATING MONSOON EXTREMES

	
	TITLE
	AUTHORS
	AFFLIATION

	1
	Surface and Subsurface temperature biases over the Indo-Pacific ocean region in CFSV2 during
	G Srinivas, J S Chowdary, C Gnanseelan and Anant Parekh
	IITM, Pune

	2
	Assessment of upper ocean physical parameters of different ocean analysis over the tropical Indian ocean for the summer monsoon
	Ananya Karmakar, Anant Parekh, J S Chowdary, and C Gnanaseelan
	IITM, Pune

	3
	Impact of interannual river runoff in the Bay of Bengal strarification in an OGCM
	T S Fousiya, C Gnanaseelan and Anant Parekh
	IITM, Pune

	4
	Tropical Indo Pacific temperature anomalies during 2015 in IITM-GODAS
	Rashmi Khandekar, C Gnanseelan, P Sreenivas, G Srinivas, A Parekh, J S Chowdary, and J S Deepa
	IITM, Pune

	5
	Seasonal variation of local heat flux terms for Bay of Bengal and Arabian sea as observed from In-Situ platforms
	Samar Kumar Ghose, D Swain, Simi Mathew and R Venkatesan
	IIT Bubaneswar

	6
	Towards correction of location specific wave forecasts using artificial neural networks
	Shalaka Shah, Shreenivas Londhe, Pradhnya Dixit, B Nair TM, Sirisha P and Rohit Jain
	VIT, Pune

	7
	Respective influences of ocean and atmosphere in controlling the tropical cyclones characteristics during pre and post-monsoon seasons in the Bay of Bengal
	S Neetu, M Teesha, M Lengaigne, J Bialard, G Samson and K S Krishnamohan
	NIO Goa

 POSTER SESSION III (PS-III): IMPACT OF CLIMATE CHANGE ON MONSOON EXTREMES

	
	TITLE
	AUTHORS
	AFFLIATION

	1
	Decline in marine phytoplankton-changing monsoon winds or warming ocean?
	A Modi, M K Roxy, R Murtugudde, V Valsala S Panickal, S Prasanna Kumar, M ravichandran, M Vichi and M Levy, Charu Singh, Dilip Ganguly and S K Das
	IITM, Pune

	2
	Changes in the amount of dust under different warming scenarios
	Charu Singh, Dilip Ganguly and S K Dash
	IIRS, ISRO, Dehradun

	3
	The effect of climate change on monsoon and spatio-temporal variation of rainfall regime over Kerala
	Sudheesh T M and Santosh K R
	CUSAT, Cochin

	4
	Tropical cyclones in the north Indian Ocean in a warming environment
	Vineet kumar Singh
	SP Pune University, Pune

	5
	Monsoon in Uttar Pradesh: Analyzing the impact of changing climate on the extremes
	Bhatt D, Sonkar G and Mali R K
	BHU Varanasi

	6
	Departures from the Monin-Obukhov similarity theory in the monsoon trough region over India
	Manikandan Rajagopal, Subharathi Chowdhuri, and Shivsai A Dixit
	SP Pune University, Pune

	7
	All-India and homogeneous temperature variability
	M Siva Kumari and D R Kothawale
	IITM, Pune

	8
	Effect of rainfall variability on photovoltaic energy production
	Deepak Kumar and Sulochana Shekar
	Central Univ of Karnataka, Kadaganchi, Karnataka

	9
	Isotopic and cloud microphysical characterization of extremely high rainfall events at Mahableshwar
	Saikat Sengupta, Trina Bose, Anupam Hazra, Supriyo
	IITM Pune

	10
	Rainfall variability over Marathwada in El Nino years
	Shubangi A Bhute
	Regional Met Centre, Mumbai

	11
	Trends in spatio-temporal variability in monthly, seasonal and annual rainfall and analysis of seasonality index over Goa
	V K Mini and K S Hosalikar
	IMD Goa

	12
	Association of UV aerosol index and NDVI in monsoon and post-monsoon season – A study over North-western India
	Shivali Dubey and Manu Mehta
	National Institute of Technology, Suratkal, Karnataka

	13
	Characteristics of the raindrop size distribution (DSD) over the Indo-gangetic plain
	Poonam Dhobale, M P Kalashetti and Kaustav Chakravarty
	SP Pune University, Pune

	14
	The role of solar activity on Indian rainfall during industrialization era (1950-2012)
	Himadri T Dasspattnayak, Mukesh Srimali, Manorama Mohanty, Gufran Beig and S N A Jaffery
	Univ of Udaipur

	15
	Impacts of aerosol characteristics on surface solar radiation at an urban station in Indo-Gangetic basin
	Sunil Kumar, A K Srivastava and V Pathak
	IITM New Delhi

	16
	Planetary boundary layer characteristics over Indian region in relation to southwest monsoon
	Anusha Sathyanadh, Anandakumar Karipot and Thara Prabhakaran
	SP Pune Univ, Pune

POSTER SESSION IV (PS-IV): UNDERSTANDING AND FORECASTING INTERANNUAL MONSOON EXTREME

	
	TITLE
	AUTHORS
	AFFLIATION

	1
	Prediction of winter precipitation over northwest India using ocean heat fluxes
	M M Nageshwararao and U C Mohanty
	IIT Bubaneswar

	2
	Performance of RegCM4.3 convective scheme for predicting onset phase of Indian summer monsoon
	B Mandal, S Ghosh and R Bhatia
	BHU Varanasi

	3
	Analysis of the atmospheric parameters of GPM (Global Precipitation Measurements) over north India during monsoon
	Abhisek Das and Charu Singh
	IMD

	4
	Trends in spatio-temporal pattern of heavy rainfall events in Himachal Pradesh
	Manmohan Singh and S C Bhan
	Met centre, Shimla, HP

	5
	Interannual variability of sub-seasonal and seasonal summer monsoon rainfall over different homogeneous regions of India
	G Varun Teja, S Mahapatra, Dandi A Ramu and Kiran Salunke
	Andhra Univ, Vizag

	6
	On intriguing relationship between monsoon low pressures and Maharashtra
	Akshay Deoras
	

	7
	Water vapor transport during Indian summer monsoon into stratosphere and its impact on total columnar ozone
	Vidya S Pawar, P Salvekar and P Pradeep Kumar
	SP Pune University, Pune

	8
	On the relationship between Iran surface temperature and north-west India summer monsoon rainfall
	Ramesh Kumar Yadav
	IITM Pune

	9
	Analysis of urban rainfall events during monsoon period using high resolution observed datasets and mesoscale modeling
	Ajilesh P P, Himesh S, Rakesh V, Sahoo S K, Gouda K C, Ramesh K V, Kantha Rao, Mohapatra G N
	CSIR 4PI, Bangalore

	10
	New high-resolution drought severity index over India and its relationship with large-scale features
	K B Shafeer, K V Ramesh, Alfred Johny and C Neethu
	CSIR 4PI, Bangalore

	11
	On the possible cause of distinct El-Nino types in the recent decades
	Jyoti J, Swapna P., Shamal Marathe and K Ashok
	IITM Pune

	12
	Understanding the importance of atmospheric aerosols for CCN activation processes over an urban site, Kanpur, in the Gangetic plain
	Kirpa Ram
	BHU Varanasi

	13
	Isotopic evidence of secondary moisture source during the monsoon season in the east-Central Himalayan region
	S Chakraborty, N Sinha, A Datye, S Majee, A Chatterjee and S Sengupta
	IITM Pune

	14
	Study of tropical tropospheric zonal wind variability in the context of monsoon extremes
	V K Mini, K S Hosalikar, N Haridasan and Kunal Kausik
	IMD Goa

	15
	Variability in near-surface air pollutants at an urban station in western Indo-gangetic basin: Influence of surface meteorological parameters
	Nand Kishore, A K Srivastava and H Nandan
	IITM, Delhi

	16
	Wavelet transform application in computational fluid dynamics
	Sunjay and Manas Banerjee
	BHU Varanasi

	17
	Radiative forcing of carbonaceous aerosols over two urban environments in Northern India
	Aditi Rathod, A S Panicker, K Ali and G Beig
	SP Pune University, Pune

	18
	Mechanisms controlling the oxycline variability along the west coast of India at interannual time scale: A modeling approach
	V Parvathi, Suresh I, M Lengaigne, S Neetu, C Ethe, M. Levy, J. Vialard, M. Afroosa, O. Aumont, L Resplandy, H Naik and SWA Naqvi
	NIO Goa

