WP1 Status report January 10th

Task 1. Forcing data 1860-2007

GKSS: A manuscript is in advanced status of preparation describing the meteorological forcing data reconstructed for the period 1860-2007

FMI: Air-borne nutrients: Data set (67 files) of the published historical atmospheric nutrient load to the home page of the ECOSUPPORT. A summary containing data coverage, discussion about the quality of the data and preliminary analysis of the levels and changes in the deposition levels, also at the ECOSUPPORT home page. A poster about the data base was presented at the BALTEX 2010 . A manuscript covering the results in the poster and the analysis in the summary paper has been submitted to the Oceanologia, BALTEX Special Conference Volume The ECOSUPPORT project and the influence of the climate change on the atmospheric nutrient load to the Baltic Sea was presented at the Vene (Boat) 2010 exhibition to the visitors. The fair is the largest in the field in Scandinavia with 76000 visitors in 2010

Task 3 Nutrient load forcing 1960-2100

SHMI: River-borne Nutrients: SMHI's hydrology research unit has just about finished running 5 climate scenarios for ECOSUPPORT and is currently preparing these into 'deliverable' status for the oceanographers. This is almost finished. Following this we will run the management scenarios.

Task 4 Estimation of uncertainties

GKSS: Estimation of uncertainties in the reconstructions of the atmospheric forcing fields for the period 1860-2007 has been continued by testing the sensitivity of the reconstruction method (based on existing historical observations of sea-level-pressure and temperature in the Baltic region) to changes in internal parameters and assumptions of the statistical model. This will be also included in the manuscript in preparation.

