RAVI/WG/PIW/Doc. 3.5, p. 6

	WORLD
METEOROLOGICAL ORGANIZATION

RA VI MEETING OF THE WORKING GROUP ON PLANNING AND IMPLEMENTATION

OF WWW CO‑ORDINATORS

Offenbach, Germany, 13-17 October 2003

	
	RAVI/WG/PIW/Doc. 3.5

(30.IX.2003)

ITEM: 3.5

Original: ENGLISH

Public Weather Services

(Submitted by Mr Wolfgang Kusch)

Summary and Purpose of the Document

This document includes a report of the meeting of the subgroup on Regional Aspects of PWS in RAVI, Helsinki 28-29 April 2003
.

ACTION PROPOSED

The meeting is invited to consider the report of the meeting of the subgroup on Regional Aspects of PWS in RAVI, Helsinki 28-29 April 2003

Report of the meeting of the subgroup on Regional Aspects of PWS in RAVI

Helsinki 28-29 April 2003
The Meeting of the subgroup on Regional Aspects of PWS in RAVI opened at 09.00am by the subgroup Coordinator, Mr Wolfgang Kusch who chaired the meeting. The list of participants is attached as Appendix A. The meeting programme is attached as Appendix B.

A Report was presented by Ms Haleh Kootval, the representative of WMO secretariat on activities of the PWS programme related to the work of the subgroup. The subgroup was briefed on the decisions of the Commission on Basic Systems (CBS). In particular, issues relating to coordination between NMSs and the media, exchange of warnings, pilot Website projects and capacity building were discussed. The subgroup was informed that it’s own terms of reference (TORs) were very much in line with decisions of CBS for the future work plan of the OPAG/PWS.

A report was presented by the Chairman on the division of work between three groups set up to look at particular TORs. These were:

 Group1: Cross border exchange of warnings and forecasts. Group 2: Capacity building. Group 3: Visibility and credibility of NMSs. These reports are presented below.

Report of the working group 1. (Cross border exchange of warnings and forecasts)

Mr Herbert Gmoser, the leader of working group 1, presented a proposal on this topic based on Resolution 7.1/1 of the XIII RAVI session (May 2002). This was considered at length by the subgroup and included discussions on the EUMETNET project EMMA and it’s relevance to the subgroup project. The subgroup agreed that, although EMMA provided an efficient way of displaying warnings, the work of the subgroup involved setting up the procedure for the actual exchange of warnings amongst neighbouring NMSs. The summary of the proposal is outlined below:

· Three countries namely, Austria, Germany and Finland (coordinating countries) agreed to take part in a pilot project to co-ordinate the exchange with their immediate neighbouring countries (participating countries).

· All countries taking part in the project will inform by an electronic message (email & fax) their counterparts in the pilot project of any issued warnings. These messages should be generated automatically once a warning has been issued and posted to the respective Websites of the countries taking part in the project. Each of those countries is then responsible for checking the relevance of the particular warnings to their own area of interest and the subsequent actions to take.

· As a first stetp in the project there is a need for each country taking part, to have a Website to display warnings, with access allowed to other pilot project members.

· The participants in the project will need to agree on the parameters to be exchanged, formats, (including graphics) and threshold values.

· The pilot project will last 6 months from commencement. A report will then be written by each of the coordinating countries and sent to the Coordinator of the subgroup for evaluation.

· If successful, the pilot project may be further developed in co-operation with the EMMA presentation system.

Report of the working group 2. (Capacity building).

A report was presented by Ms Teresa Abrantes on the range of subjects to be included in training events, especially tailored to the needs of RAVI members. These included CAL packages, although the subgroup recognized that those packages would be limited to EUMETNET members.

The subgroup agreed to focus on those training topics that emphasized service delivery as opposed to forecast techniques. Based on this criteria, the subgroup agreed on the following broad range of topics:

· User focus: Understanding user/customer needs.

· Working in a changing environment

· Technology/dissemination: New and emerging technologies as applied to service delivery. Packaging methods etc for dissemination.

· Economics: Evolving economic situations at national and international levels that have impacts on NMSs.

· Politics: Evolving political situations at national and international levels that have impacts on NMSs. e.g. Data exchange policy, commercialization, privatization, down-sizing etc.

· Social: Pollution, urbanization, changing environmental stresses.

· Co-ordination with the media

· Co-ordination with emergency planners and managers

· Verification and service assessment

· New and improved products and services: e.g. Use of MSG products, UV index, heat index etc.

· Visibility: Increase public awareness of role of NMss in providing products and services in support of public safety and convenience.

· Economic evaluation: Benefits of having NMSs.

· Quality management: To continually assess and improve quality processes.

· Co-operation between NMSs and other service providers to improve services to the public.

Report of working group 3 (Visibility and credibilty of NMSs)

The report of working group 3 was presented by Ms Elena Cordoneanu and a supplementary presentation on increasing visibility of NMSs was delivered by Ms Marja Leana Komulainen.

It was agreed that the guidance material provided by expert teams on PWS could be considered as a good source of information for all associated public weather services work. To maximize the use of the guides it was agreed to provide a summary of the contents to the NMSs, to be co-ordinated by working group 3. This material is also available on the WMO home page. (www.wmo.ch).

The subgroup agreed that co-operation with the media was vital in gaining credibility and visibility for NMSs and that continued efforts should be made at being proacative with the media, through for example, issuing press releases before an event or as supplementary information to forecasts.

Issues for consideration as part of a document on the visibility and credibility of NMSs are as follows:

Relationship with the media

Issues relating to commercial relationships with the media

Definition of public services

Press releases

Media presentation training for NMSs' staff

Developing credibility with the media

Marketing unit

NMSs focal points for media

Distribution of information about weather

Websites

Update of verification schemes.

Relationships with government and national committees for disaster reduction

Raising the level of understanding of weather forecasts and warnings

Provide assistance by NMSs to relevant government authorities to determine the impact of severe weather events

Collecting meteorological data on damage due to severe weather events

Provision of the appropriate verification data to relevant authorities.

Following discussions on all the issues presented by the three working groups, the subgroup agreed to a follow-up action plan by adopting the work plan below.

Development of work plan

· Complete the meeting report by 7th May 2003

· Coordinator of the subgroup will inform chair of WWW/PIOW of the following decisions of the subgroup meeting:

· Cross border exchange of warnings

· Letter from Chair of WWW/PIOW by end of June 2003 to the NMSs in Austria, Germany and Finland inviting their participation in the pilot project.

· Aim to start the pilot project by the end of 2003 with a report on progress after a period of 6 months.

· Capacity building (training)

· The subgroup will formulate detailed contents of the training workshop.

· The subgroup Coordinator will initiate the process of identifying host facilities, location, lecturers, invitations to participants.

· The subgroup Coordinator will initiate and develop proposals for funding with a view to organizing the first training event by mid 2004.

· Participants will be invited from countries in RAVI with greatest training needs.

· Visibility and credibility of NMSs

· The subgroup Coordinator will write to NMSs in RAVI and encourage them to nominate a national focal point for PWS matters.

· A short description of the guidance materials provided by expert teams on PWS will be sent by the subgroup Coordinator to NMSs for the use by the nominated focal points.

· Visibility and credibility of NMSs document to be updated for future reference and training activities.

· The subgroup Coordinator will report on the activities of the subgroup to the meeting of the WWW/PIOW in RAVI in October 2003.

Discussion of other important issues facing PWS in RAVI

In addition to the above terms of reference, the subgroup agreed that the following important issues facing Members in RAVI should be kept under review for consideration by the future work of the subgroup:

· Economic aspects of PWS – this should be on the agenda for the next meeting.

· Consideration of verification schemes to demonstrate NMS skill.

· Definitions of “public good” vis-à-vis commercial aspects of the work of NMSs

· NWP capability of NMSs.

· User-based assessments and use of responses to those assessments to develop broader picture of PWS.

· Quality Management issues.

· Communication issues related to probability forecasts to assist forecasters with communicating probabilities in an understandable manner to public.

· Status of relationship between basic services and commercial activities. (Increasing trend towards the separation of commercial activities from basic services).

· Subsequent possibility of privatization and associated issues.

Closure of the meeting

Prior to its closure, the meeting proposed that the next meeting of the subgroup be held in mid 2004, at a venue to be decided at a later date. The meeting closed on 29 April 2003.

Appendix A

List of the participants

Herbert Gmoser

herbert.gmoser@zamg.ac.at

Jan Sulan

sulan@chmi.cz

Teresa Abrantes

Teresa.Abrantes@meteo.pt

Elena Cordoneanu

cordoneanu@meteo.inmh.ro

Chris Jones

chris.jones@metoffice.com

Wolfgang Kusch

Wolfgang.Kusch@dwd.de

Marja-Leena Komulainen

marja-leena.komulainen@fmi.fi

Liisa Fredrikson

liisa.fredrikson@fmi.fi

WMO Secretariat

Haleh Kootval

hkootval@wmo.ch

Appendix B

Subgroup meeting Programme

	Monday 28 April 2003
	
	

	0900
	1
	Opening:

Host: Dr Martti Heikinheimo

Chairman: Dr Wolfgang Kusch

	0930
	2.1

2.2
	Adoption of the agenda

Working arrangements

	0945
	3.1

3.2
	Report of the representative of the WMO Secretariat

Report of the Chairman

	1030
	
	Coffee break

	1045
	4.1
	Report of working group 1

	1200
	
	Lunch

	1300
	4.2
	Discussion of key issues

	1445
	
	Coffee break

	1500
	5.1
	Report of working group 2

	1630
	
	Visit to FMI

	1830
	
	Dinner hosted by FMI

	
	
	

	Tuesday 29 April 2003
	
	

	0900
	5.2
	Discussion of key issues

	1000
	6.1
	Report of working group 3

	1045
	
	Coffee break

	1100
	6.2
	Discussion of key issues

	1200
	
	Lunch

	1300
	7
	Development of work plan

	1400
	8
	Discussion of other important issues facing PWS in RA VI

	1500
	9
	Preparation of report of the sub group

	1600
	10
	Closure

�PAGE \# "'Page: '#'�'" �� 1765 words

