	WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR INSTRUMENTS AND

METHODS OF OBSERVATION

CIMO MANAGEMENT GROUP

Ninth Session

Geneva, Switzerland
5 - 8 April 2011

	
	CIMO/MG-9/Doc. 4.2(3)
(14.III.2011)

ITEM: 4.2
Original: ENGLISH

OPAG REMOTE SENSING AND NEW TECHNOLOGIES
Workplan for Theme Leader(s) on Radiofrequency Protection
(Submitted by A. Kraai and O. Sireci)

	Summary and purpose of document
This document provides the proposed workplan for the Theme Leader(s) on Radiofrequency Protection developed by A. Kraai and O. Sireci.

Action proposed

The Meeting is invited to:

· Consider nominating a second Theme Leader on Radiofrequency Protection.

· Review the draft work and make any necessary changes taking into account CIMO priorities before approving it.

DRAFT WORKPLAN

B3: CIMO Theme Leader on Radio-Frequency Protection
(2011-2014)

	No.
	Task description
	Person responsible
	Action
	Deliverable
	Deadline for deliv.
	Status
	Comments

	1.
	Liaise with CIMO ETs and TLs
	A. Kraai

& O. Sireci
	1. Review SG-RFC report and extract relevant parts

2. Provide relevant outcomes of SG-RFC meetings/reports to CIMO ETs and MG

3. Inform relevant CIMO ET and MG on request for information/support formulated by SG-RFC and support them in properly understanding those requests

4. Collect any issue of concern that CIMO ETs/TLs may have to address to SG-RFC
	· Document/mail to ET chairs, TL, MG and Secretariat on CIMO-relevant matter

· Mail to ET Chairs, TL, MG and Secretariat
	Yearly, following SG-RFC meeting

Yearly, in due time for timely subm. To SG-RFC
	
	

	2.
	Liaise with CBS SG-RFC
	A. Kraai

& O. Sireci
	1. As far as possible, attend SG-RFC meeting and represent CIMO therein

2. Forward relevant issues of concern from CIMO to SG-RFC
	· Document/mail sent to SG-RFC chair
	Yearly
	
	

	3.
	Advise CIMO-MG on need to undertake specific CIMO activities related to radio-frequency protection
	A. Kraai

& O. Sireci
	1. Study matters of radio-frequency protection addressed by SG-RFC within context of CIMO

2. Develop recommendation to CIMO-MG, if appropriate

3. Follow-up actions of SG-RFC on Draft WMO Guidance statement on weather radar/radio-frequency shared spectrum use and report to CIMO-MG
	· Mail/Document to CIMO-MG
	Prior to each CIMO MG meeting
	
	CIMO-XV, para 5.16

	ADDITIONAL/OPTIONAL/NICE-TO-HAVE/ FOR LATER??? WISH LIST

	1.
	Collaborate with CIMO ETs/TLs in carrying out activities related to radiofrequency protection for operational ground-based in-situ and remote-sensing observing systems
	A. Kraai

& O. Sireci
	1. Upon decision of MG, developing relevant studies/ questionnaire in collaboration with concerned CIMO ET
	· Questionnaire / Document
	On request
	
	No action identified/required at the moment

