CBS/OPAG-DPFS/SWFDP/RA II/Doc. 3.6, p. 4

	WORLD METEOROLOGICAL ORGANIZATION

WORKSHOP ON SEVERE WEATHER

FORECASTING DEMONSTRATION

PROJECT (SWFDP) DEVELOPMENT

FOR SOUTHEAST ASIA

HANOI, VIET NAM, 2-5 FEBRUARY 2010
	
	CBS/OPAG-DPFS/SWFDP/RA II/Doc. 3.6
 (18.I.2010)

ITEM: 3
ORIGINAL: ENGLISH

INTRODUCTION TO THE SEVERE WEATHER FORECASTING

DEMONSTRATION PROJECT (SWFDP)
Status of Implementation of Public Weather Services (PWS) in RA II
(Submitted by the Ms Haleh Kootval, Chief, Public Weather Services, WMO Secretariat)

	Summary and Purpose of the Document

This document provides information on the current status of Public Weather Services (PWS) in RA II.

ACTION PROPOSED

The workshop participants will be invited to comment, and particularly make decisions or recommendations, as appropriate.

INTRODUCTION TO THE SEVERE WEATHER FORECASTING

DEMONSTRATION PROJECT (SWFDP)
Status of Implementation of Public Weather Services (PWS) in RA II

Introduction

This document is about the status of implementation of Public Weather Services (PWS) in Regional Association II (RA II, Asia). It highlights some of the activities that the World Meteorological Organization (WMO), through the WMO Public Weather Services Programme (PWSP), is implementing in this Region. These activities include: the RA II Pilot Project on the Provision of City-Specific NWP Products to Developing Countries via the Internet; the World Weather Information Service (WWIS) Website; and, the Severe Weather Information Centre (SWIC) Website. It also draws attention to the results of PWS survey in RA II, and focuses on the achievements and the needs that were revealed by the survey, as well as the capacity-building priorities as viewed by Member countries that participated in the survey.
The RA II Pilot Project on the Provision of City-Specific Numerical Weather Prediction (NWP) Products to Developing Countries via the Internet

The Thirteenth Session of the RA II in 2004 endorsed the establishment of this Pilot Project to enable the National Meteorological and Hydrological Services (NMHSs) of developing countries in the region to access, through the Internet, city-specific NWP products produced by advanced meteorological centres. This Project is being coordinated from Hong Kong, China.

The first batch of city-specific forecast time series products, provided by Hong Kong, China; Japan and Republic of Korea, was launched on their respective Websites in January 2006. By the end of 2008, 18 RA II Members, namely Bangladesh, Bhutan, Cambodia, China, Hong Kong, China; Islamic Republic of Iran, Japan, Kazakhstan, Kyrgyz Republic; Lao People’s Democratic Republic, Mongolia, Myanmar, Nepal, Oman, Republic of Korea, Thailand,
Viet Nam and Yemen had joined the Project. Forecasts time series for over 160 cities were being provided to 13 participating Members.

In order to equip meteorological staff from participating countries with skills to interpret and use these forecasts, two WMO Voluntary Cooperation Programme (VCP) training courses on the use and interpretation of the city-specific NWP products were held in Hong Kong, China (one in 2006 and the other in December 2008).

To enable the NMHSs utilize these products and conduct their own post-processing, graphical products and time series data in textual format are made available in Hong Kong Observatory (HKO) and Japan Meteorological agency (JMA) Websites. Fig. 1 below shows an example of forecasts for temperature, cumulative rainfall, relative humidity, wind speed, and pressure, valid for 7 January 2010.

[image: image1]

[image: image2]
The WMO World Weather Information Service (WWIS) Website
The WWIS Website is hosted by HKO. It has 122 WMO Members participating, and offers easy access to official forecasts for the media and the public in eight (8) languages, namely Arabic, Chinese, English, French, German, Italian, Portuguese and Spanish. It provides weather forecasts and climate information for over 1300 cities and records over ten (10) million visits per month. The Website won the Stockholm Challenge Award in 2008 for having a strong vision, demonstrating global objectives, being a robust sustainability model and for enabling information exchange between national and international organizations. WWIS is currently undergoing a modernization process which will include Google and other applications.
Out of 35 RA II Members, 33 of are currently participating in WWIS. In this regard, Lao People’s Democratic Republic provides climatological information and daily forecasts for four (4) cities; Cambodia provides climatological information for two (2) cities; and Vietnam provides climatological information for three (3) cities. This is, therefore, an area where there is great potential for enhancement in terms of increasing the number cities for which these countries provide climatological information as well as starting to provide forecast information for some of them.

The Severe Weather Information Centre (SWIC) Website

The SWIC is hosted by HKO, Hong Kong, China and displays warnings and alerts on:

·
Tropical cyclones;

·
Heavy rain and snow;

·
Thunderstorms;

·
Official observations; and,

·
Cloudiness and rain.

The Website is focused on providing official warnings to the media seeking news on severe weather. It is also linked to METEOALARM, which is the website that provides warnings for countries in WMO RA VI. It is planned, as a long-term goal, to develop the SWIC into a
one-stop-shop for severe weather information, including warning information relating to flooding.

Results of PWS 2008 survey in RA II

The PWS 2008 questionnaire investigated the level of PWS implementation in RA II.
Out of the 35 RA II Members, 27 responded to the questionnaire, recording a 77% response rate.

The results of the questionnaire revealed that most of the RA II Members ranked heavy rain as the high-impact weather that causes them the highest concern.

Regarding achievements, it was concluded that there was full embrace of Internet technology as a means of accessing weather information. Members also recorded enhanced communication skills, particularly in dealing with the media although there was still room for improvement in this area. Members also indicated enhanced activities aimed at raising public awareness of weather hazards and mitigation of the effects of severe weather. Progress was also reported to have been achieved with regard to the general implementation of PWS programmes and activities in the past few years.

The PWS-related needs that were revealed by the survey results included the need to improve interaction with users in some countries. There was also stated need for further development of cross-border exchange of alerts and warnings. In addition, it was noted that only 37% of Members of RA II issued landslip (also known as landslide) warnings. There is therefore a big potential for enhancement in this area.

Likewise, a few Members, particularly the Least Developed Countr(y)ies (LDCs)s, expressed difficulties in enhancing their PWS programmes due to limited resources. Lack of trained PWS personnel and forecasting capability were cited as the major obstacles in the provision and enhancement of PWS.

Regarding capacity-building, the survey results showed that PWS capacity-building initiatives should be prioritised as follows:

1. Public education and awareness;
2. Nowcasting techniques;

3. Media skills;

4. Training on the design of products / services;

5. Internet Web site development; and,
6. Acquisition of TV / media presentation systems (for some Members).

�

Fig. 1: Forecast for temperature, cumulative rainfall, relative humidity,

wind speed, and pressure valid for 7 January 2010.

[image: image3.emf]