
	WORLD METEOROLOGICAL ORGANIZATION

TECHNICAL-PLANNING WORKSHOP ON SEVERE
WEATHER FORECASTING DEMONSTRATION PROJECT (SWFDP) DEVELOPMENT

FOR THE BAY OF BENGAL REGION

(RA II – SOUTH ASIA)
New Delhi, India, 23-27 January 2012

	
	BB-TPW-SWFDP/Doc. 2.1(2)

(04.I.2012)

Agenda item : 2

ENGLISH ONLY

EXPLANATORY MEMORANDUM TO THE PROVISIONAL AGENDA

1.
OPENING

The Technical/Planning Workshop on Severe Weather Forecasting Demonstration Project (SWFDP) Development for the Bay of Bengal Region (RA II – South Asia) will be opened at 09.30 hours on Monday, 23 January 2012, at the India Meteorological Department (IMD) Headquarters, in New Delhi, India. It is expected that the opening will be addressed by Dr Ajit Tyagi, the Permanent Representative of India with WMO, or his representative.
2.
ORGANIZATION OF THE WORKSHOP
2.1
Adoption of the agenda

The provisional agenda will be submitted to the workshop participants for consideration and adoption.

2.2
Working arrangements

The workshop will accept nominations from the participants, and decide who will act as the Chairperson for the meeting. The participants will agree on the details concerning the organization of its work, including the working hours and any other practical session arrangements. The documentation for the workshop and the workshop itself will be in English. A Documentation Plan (INF. 1) has been developed to assist participants to prepare for the meeting, which has been posted on the WMO web site at:
http://www.wmo.int/pages/prog/www/BAS/CBS-meetings.html

linked to the banner for the meeting. Participants are highly encouraged to prepare and submit documents against assigned agenda items in advance of the workshop so that they can be made accessible to all participants at the above-mentioned Web site. All are welcomed to provide input to any agenda item.

3.
INTRODUCTION TO WMO/RIMES PROJECT (“Reducing risks of tsunami, storm surges, large waves and other natural hazards in low elevation coastal zones”)

The participants will be briefed with information on the WMO/RIMES Project (“Reducing risks of tsunami, storm surges, large waves and other natural hazards in low elevation coastal zones”).

4.
INTRODUCTION TO SEVERE WEATHER FORECASTING DEMONSTRATION PROJECT (SWFDP) (Component 4 of the WMO/RIMES Project)
4.1
Overall Framework

The participants will be presented with information on the SWFDP framework, including guidance from the Commission for Basic Systems (CBS), and the basic documents: SWFDP Overall Project Plan (2010), and SWFDP Guidebook for Planning Regional Subprojects (2010).

4.2
Summary of experience and progress of and synergy with the SWFDP in Southeast Asia

The participants will be briefed on the development and progress of the SWFDP in Southeast Asia region (SWFDP – SeA). The participants are invited to consider this information to help formulate a possible implementation of a SWFDP regional subproject for the Bay of Bengal region (South Asia).

4.3
Synergy with Tropical Cyclone Programme (TCP) activities in RA II (Asia)

The participants will be presented with the Tropical Cyclone Programme (TCP) activities in RA II (Asia). The participants are invited to discuss synergies with and contributions of the SWFDP for the Bay of Bengal to the TCP activities.

4.4
Synergy with other projects in RA II (Asia)

The participants will be briefed on the relevant development plans in RA II – South Asia, including the goals and of the planning of other relevant projects being implemented in the region, as well as capacity building needs in the course of upgrading NMHS facilities in South Asia. The participants are invited to consider this information to help formulate a possible implementation of a SWFDP regional subproject for the Bay of Bengal region (South Asia).

5.
SEVERE WEATHER FORECASTING IN SOUTH ASIA

(Bangladesh, India, Maldives, Myanmar, Sri Lanka and Thailand)
5.1
Severe weather forecasting and warning services, including delivery and communication to the users

The representatives of Bangladesh, India, Maldives, Myanmar, Sri Lanka and Thailand will be invited to present the status of weather forecasting especially for severe weather, including warning criteria, and the means of disseminating and communicating such information for the benefit of the general public and socio-economic sectors, including agriculture and fisheries. The relationship with disaster management and civil protection authorities and media, as well as with agricultural and fishery agencies, will also be presented by these representatives.
5.2
Current severe weather related initiatives

The participants will share information about any other relevant developments or ongoing activities related to severe weather. The participants are invited to consider this information to help formulate a possible implementation of a SWFDP regional subproject for the Bay of Bengal region (South Asia).

6.
REQUIREMENTS FOR FORECASTING AND WARNING SERVICES, INCLUDING DELIVERY AND COMMUNICATION
6.1
Public Weather Services (general public, media, and disaster management)

6.2
Agriculture and fishery communities

Under this agenda item, the requirements for forecasting and warning services to key users (including general public, the media, disaster management agencies, farmers and fishers) will be determined in the context of emergency preparedness and response. The meeting will discuss the type of interaction under the project with these groups, how they will benefit from the project, the type of services and products they expect to get through the project and how they can apply those services and products. The participants are invited to consider this information to help formulate a possible implementation of a SWFDP regional subproject for the Bay of Bengal region (South Asia).

7.
CASCADING FORECASTING PROCESS: ROLES OF PARTICIPATING CENTRES
7.1
Global: Met Office (UK), JMA, ECMWF, NCEP (USA) and IMD (supported by NCMRWF)

Representatives of these centres will inform the meeting of the general features of its global and regional NWP production systems, including the kinds of NWP/EPS products that could be provided to the project, with focus on severe weather monitoring and forecasting.

7.2
Regional: RSMC New Delhi

Representatives of the RSMC New Delhi will inform the meeting of the general features of its (regional or limited-are) NWP production system(s), relevant observational datasets (e.g. satellite-based), that could be provided to the project, relevant to severe weather monitoring and forecasting. The meeting will consider the information to help define specific roles of the regional centre in a possible implementation of a SWFDP regional subproject for the Bay of Bengal region (South Asia).

7.3
National Meteorological Centres

The representatives of Bangladesh, India, Maldives, Myanmar, Sri Lanka and Thailand will consider the information provided by the global products centres and regional centres, and each will define what real-time products would be useful for enhancing the weather monitoring and forecasting processes, to improve the provision of weather services, including warnings, to general public and socio-economic sectors, including agriculture and fisheries, in their respective countries.
8.
PLANNING A REGIONAL SUBPROJECT FOR SOUTH ASIA
8.1
Specific goals and objectives to improve forecasting and delivering of weather services for general public, media, and disaster management and civil protection authorities
The participants will discuss the NWP and weather forecasting (DPFS) and the Public Weather Services (PWS) components, and their specific goals and objectives, with reference to the guidelines on the planning and implementation of an SWFDP (i.e. the SWFDP Guidebook for Planning Regional Subprojects (2010)), and develop recommendations on specific goals and objectives for a proposed project.

8.2
Specific goals and objectives to improve forecasting and delivering of weather services for agriculture and fishery communities
The participants will discuss the Agricultural Meteorology, including fisheries, component and its specific goals and objectives, with reference to the guidelines on the planning and implementation of an SWFDP (i.e. the SWFDP Guidebook for Planning Regional Subprojects (2010)), and develop recommendations on specific goals and objectives for a proposed project.

8.3
Organizational framework (the Regional Subproject Management Team)

The participants will develop a recommendation of an organizational framework for a proposed project, based on the guidelines from the Guidebook.

8.4
Technical components (roles, guidance, products, routines, etc.)

The participants will develop recommendations on the necessary technical components for a proposed project, based on the guidelines from the Guidebook.

8.5
Timetable for planning and development of an Implementation Plan

The participants will develop recommendations on a time table for planning and development of a proposed project, based on the guidelines from the Guidebook.

9.
ANY OTHER BUSINESS
Under this agenda item, the participants will be invited to discuss other issues that may have been brought forward during the workshop.

10.
CLOSING

The Technical/Planning Workshop on Severe Weather Forecasting Demonstration Project (SWFDP) Development for the Bay of Bengal region (South Asia) is estimated to close at 17:00 on Friday, 27 January 2012.

