	WORLD METEOROLOGICAL ORGANIZATION

COMMISSION FOR BASIC SYSTEMS

OPAG ON INFORMATION SYSTEMS & SERVICES

Expert Team on WIS-GTS Communication Techniques and Structure

Toulouse, France, 26-30 May 2008

	
	ET-CTS/Doc. 1.2
(13.V.2008)

ITEM 1
ENGLISH only

PROVISIONAL AGENDA
1. ORGANIZATION OF THE MEETING (ET-CTS)
1.1 Opening of the meeting

1.2 Adoption of the agenda

1.3 Working arrangements

EUDCT (Enhanced Use of Data Communication Techniques):

2. REVIEW OF THE CURRENT STATUS OF IMPLEMENTATION OF TCP/IP PROCEDURES AND APPLICATIONS AT GTS CENTRES
3. RECOMMENDED PRACTICES FOR DATA COMMUNICATION AND DATA ACCESS PROCEDURES

3.1 IPv6 and Multicast procedures
3.2 Authentication and certification procedures (consider WIS development)

3.3 Special arrangements for highest priority exchange, e. g. warning messages (Virtual

 sub-networks, Header-based procedures, etc.)
4. GUIDANCE FOR IMPLEMENTATION OF DATA COMMUNICATION FACILITIES (GTS & INTERNET) AT WWW CENTRES
4.1 Review of Guide on Information Technology Security (ITS) at WWW centres
4.2 Review of Guide on Internet Practices
4.3 Review of the WMO File-naming conventions

4.4 Update of the Guide on Virtual Private Network (VPN) via the Internet between GTS

 centres

DCS (Data Communication Structure):

5.
WIS PROJECT AND IMPLEMENTATION

6. REVIEW AND FURTHER DEVELOPMENT OF THE IMPROVED MTN PROJECT

6.1 Technical aspects of IMTN
6.2 Administrative aspects of IMTN
6.3 Review of the outcome of the latest meetings on IMTN Cloud I and Cloud II (RMDCN)
6.4 Evolution towards the WIS core network
7. GUIDANCE ON DATA-COMMUNICATION SERVICES FOR GTS-WIS IMPLEMENTATION
7.1 Satellite-based telecommunication services

7.2 Managed data-communication network services
7.3 Impact of any-to-any connectivity of MPLS-based networks on agreed GTS traffic flow
7.4 Internet-based services
8. WIS DATA COMMUNICATION STRUCTURE
8.1 Review of WIS services with required specifications and WIS components

8.2 Organization and design of WIS data communication structure
- Part A: improved GTS for time-critical and operation-critical data for all WMO programmes
- Part B: for data discovery, access and retrieval services, incl. timely delivery services
8.3 Coordinated data-distribution systems (including IGDDS)

8.4 Strategy for phased implementation of WIS data communication structure
Tentative work schedule

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	ORGANIZATION OF THE MEETING

EUDCT (item 2)
	DCS (item 5)

DCS (item 6)
	EUDCT (item 3)
	DCS (item 7)
	DCS (item 8)

	
	
	
	
	

	EUDCT (item 2)
	DCS (item 6)
	EUDCT (item 4)
	DCS (item 7)

DCS (item 8)
	Work for Recommendation to CBS-XIV

