

IWW12 recommendations

We will compile a list of IWW12 recommendations to go to CGMS – taking input from the working group sessions, plenary discussions and other key items raised through the talks and discussion.

We will circulate these to the group for comment.

IWW12 presentations and proceedings

- **The work is not yet done.....**
- Following the format of recent workshops we will attach the **presentations** to the IWW12 online programme
- We strongly encourage everyone to contribute a paper for each presentation to the conference **proceedings** as these form an important resource for documenting work in this field.
 - We will circulate details of paper format and submission procedure
 - Submission via EUMETSAT – dates: **Early July to End August.**
 - We will send reminders, but please note this is a hard deadline as EUMETSAT need to focus effort in September on the EUMETSAT conference.
 - We aim to publish the proceedings online by November 2014.
- As co-chairs we produce a summary of IWW12 and present this together with the IWW12 recommendations and working group reports to the next **CGMS** meeting.
- **Everyone** to consider how they can contribute to ideas discussed at IWW12 and in particular the top level IWW12 recommendations and any further recommendations and actions from CGMS.

IWW12 – close

Thanks once again to our hosts the University of Copenhagen and in particular

- Aksel Walløe Hansen
- Søren Granat

For their hard work behind the scenes.

Where next? a look ahead to IWW13

Still in discussion, but possibly hosted by the Navy Research Labs, Monterey, California in 2016

