	WORLD METEOROLOGICAL ORGANIZATION

MEETING OF EXPERT TEAM ON DATA REPRESENTATION AND CODES

EUMETSAT, 23-27 April 2007
	
	ET/DR&C/Doc. 4.2(1)

(12.IV.2007)

ENGLISH ONLY

Modifications to aeronautical codes – Calendar
Submitted by Secretariat

__

Summary and Purpose of Document
The document summarized briefly the findings of a meeting which took place in WMO on 13 April 2007.

__

ACTION PROPOSED
The meeting is invited to take the included information into consideration and make any necessary further recommendations.

A recent meeting took place at WMO with representative from ICAO (Dr Olli Turpeinen), Dr Herbert Pümpel and Scylla Sillayo (Aeronautical Meteorology Division), and Mr Bart Nicolai, linked to Eurocontrol. It is clear that the aviation community would prefer to migrate to XML than BUFR for METAR/SPECI/TAF. However, it does not prevent NMHSs to exchange avaiation data in BUFR/CREX within their own network (GTS; WIS). But the AFTN and other OPMET transporting aviation networks might not be able to switch to binary and transfer BUFR. The aviation community will prefer to install XML on-shelves software rather than imbedding BUFR encoder/decoder (perhaps they do not know what they loose!). As a client to NMHSs, aviation users have to be served by the meteorological community with what they need.

However, many problems are still subsisting.

1) There is an urgent need to define and agree globally to an XML standard for representation of all parameters necessary in METAR/SPECI/TAF, and the way these data will be exchanged in XML. If this is not done quickly, the system may end up in anarchy. Perhaps, the definition in XML (tags-schemas) could have connection with BUFR/CREX descriptors.

2) There is a need to set up a pilot experiment and monitor it for an end-to-end exchange of METAR in XML, from observation airport to user in another country (e.g a flight planner in a foreign country airport). This experiment might reveal obstacles, which are unknown yet.

3) It is then urgent to create an inter-commission expert team: of CBS, CaeM and ICAO experts, including very knowledgeable experts on XML. The terms of reference should include the tasks listed above.

