Agenda

	Speaker
	Affiliation
	Presentation title

	Session I : Review of the Features of Regional and Global Climate in East Asia in 200
1

	Jun-Seok Chung
	KMA
	Overview of Recent Climate in Korea

	Mikio Ueno
	JMA

	Climatic Features of 2001 in East and Southeast Asia

	
	DPR of Korea

	The Recent Climate Change and the Feature of Climate in DPR of Korea in 2001

	Ye Dianxiu
	CMA
	The Major Climatic Features over China from January in 2001 To April in 2002

	Session II : Large-Scale Ocean-Atmosphere Feature Monitoring and Outlook on ENSO and Typhoon Tendency in 2002

	Mikio Ueno
	JMA
	El Niño Monitoring and Outlook

	Johnny Chan
	City University of Hong Kong
	Seasonal Prediction of the East Asian Summer Monsoon and Typhoon Activity with an Outlook for El Nino in 2002

	Zhai Panmao
	CMA
	The Recent Development of Tropical Ocean-Atmospheric Conditions

	Huang Ronghui, Zhou Guangqing and Yan Bangliang
	IAP/CAS
	The Seasonal Outlook of ENSO Event in the Tropical Pacific and the Monsoon Rainfall Anomalies in East Asia in the Summer of 2002

	Chen Lijuan He Min
	CMA
	Prediction of Tropical Cyclone Activity over Western North Pacific in Summer Season

	Mikio Ueno
	JMA
	Seasonal Weather Forecast over Japan for Summer 2002

	Johnny Chan
	City University of Hong Kong

	Seasonal Prediction of the East Asian Summer Monsoon and Typhoon Activity with an Outlook for El Nino in 2002

	Zhai Panmao
	National Climate Center, CMA
	The Recent Development of Tropical Ocean-Atmospheric Conditions

	Huang Ronghui
	IAP/CAS
	The Seasonal Outlook of ENSO Event in the Tropical Pacific and the Monsoon Rainfall Anomalies in East Asia in the Summer of 2002

	Changkon Hong
	Pusan National University, Pusan
	Prediction of Tropical Cyclone Activity over Western North Pacific in Summer Season

	Mikio Ueno

	Climate Prediction Division, JMA
	Seasonal Weather Forecast over Japan for Summer 2002

	Chen Lijuan
	National Climate Center, CMA
	Prediction of Tropical Storm and Typhoon in the Northwestern Pacific in 2002

	Session Ⅲ : Prediction on East Asian Summer Monsoon in 2002 and Its Impact on Precipitation and Temperature in East Asia

	L.Oyunjargal&
Ch.Sarantuya
	Institute of Meteorology and Hydrology

	Review of 2001and Outlook for 2002 Summer for Mongolia

	
	DPR of Korea
	The Expected Weather in Summer Season of 2002

	Xu Li Liu Haibo
	National Climate Center, CMA
	The Prediction of China Precipitation in Flood Season 2002

	Lin Zhaohui
	IAP/CAS
	Seasonal Prediction of Summer Rainfall Anomalies over East Asia for 2002 by IAP NCP-II

	Li Qingquan
	NCC, CMA
	Seasonal Predictions for Summer 2002 with An AOGCM

	Chen Dagang
	Beijing Meteorological Bureau of China
	The Features of Summer Rainfall and the 2002 Trend Prediction in Beijing and North China

	Zhang Xiuzhi
	National Climate Center, CMA

	1750 The Evolving Characteristics of SCS (South China Sea) Summer Monsoon in 2001 and the Prediction of Monsoon Intensity in 2002

	Session IV : The Seasonal and Interannual Prediction over East Asia

	H. Joe Kwon
	Kongju National University Korea
	50 Year Tropical Cyclone Climatology Based on the Best Track Data from the RSMC Tokyo and the JTWC

	M. C. Wu
	Hong Kong Observatory

	Impacts of El Niño - Southern Oscillation (ENSO) Events on Tropical Cyclone Landfalling Activity in the Western North Pacific

	Subramanium Moten and Yap Kok-Seng
	MMA
	Variability of the Asian Summer Monsoon over the Malaysian Region

	
	DPR of Korea
	The Relationship between the Summer Air Temperature in DPR of Korea and the Pacific SST

	Sun Zhaobo
	Nanjing Institute of Meteorology
	Drought over North China and its Relation to Asia Monsoon Activities

	Riyu Lu
	IAP/CAS
	Precursory SST Anomalies Associated with the Convection over the Philippine Sea and Western North Pacific Subtropical High

	Liang Jian-yin, Guangzhou
	Institute of Tropical and Oceanic Meteorology
	Diagnostic Analysis of Abrupt Interdecadal Changes of the Summer Monsoon in the South China Sea

	Session V: The Methods and Assessments of Climate Prediction

	Joong Bae Ahn
	Pusan National University

	Reproduction and Prediction of Climatological Surface Air Temperature Using Dynamical and Statistical Downscalings

	In-Sik Kang
	Seoul National University

	KMA/SNU Seasonal Prediction System

	Huang Jiayou
	Peking University
	Climate Prediction Using Statistical Methods in China

	Chen Guiying
	National Climate Center，CMA
	Assessment Methods of Short-range Climate Prediction and Their Operation Application

