- 5 -

WORLD METEOROLOGICAL ORGANIZATION

 WORLD WEATHER WATCH

REGIONAL ASSOCIATION VI

WORKING GROUP ON PLANNING AND IMPLEMENTATION OF THE WWW

Fourth Session

FINAL REPORT

GENEVA, 21-25 MAY 2001

RA VI WORKING GROUP ON PLANNING AND IMPLEMENTATION OF THE WWW

FOURTH SESSION

(GENEVA, 21-25 May 2001)

LIST OF PARTICIPANTS

Manfred Kurz
(Chairman)
Deutscher Wetterdienst
Frankfurter Str. 135
D-63067 Offenbach
Germany
Tel:
(49 69) 8062 2688
Fax:
(49 69) 8062 3687
Email:
manfred.kurz@dwd.de
W. Struijlaert

IRM

Avenue Circulaire 3

B-1180 BRUXELLES

Belgium

Tel:
(32 2) 373 0670

Fax:
(32 2) 374 7562
Email:
Willy.Struijlaert@oma.be
Eva Cervena (Mrs)
Czech Hydrometeorological Institute
Na Sabatce 17
14306 Prague 4
Czech Republic
Tel:
(420 2) 4403 2215
Fax:
(420 2) 4403 2128
Email:
cervena@chmi.cz
Ladislav Keller

Czech Hydrometeorological Institute

Na Sabatce 17

14306 Prague 4

Czech Republic

Tel:
(420 2) 4403 2130

Fax:
(420 2) 4403 2128

Email:
keller@chmi.cz
Marja-Leena Komulainen (Mrs)

Finnish Meteorological Institute

P.O. Box 503

Vuorikatu 24

FIN-00101 HELSINKII

Finland

Tel:
(358 9) 1929 3320

Fax:
(358 9) 1929 3303

Email:
marja-leena.komulainen@fmi.fi
Dominique André

Météo-France

42, Avenue G. Coriolis

31057 TOULOUSE Cedex

France

Tel:
(33 5) 61 07 81 00

Fax:
(33 5) 61 07 8109

Email:
dominique.andré@meteo.fr
Frédéric Chavaux
(Co-ordinator/Sub-group on GDPS)

Météo-France

42, Avenue G. Coriolis

31057 TOULOUSE Cedex

France

Tel:
(33 5) 61 07 8210

Fax:
(33 5) 61 07 8209

Email:
frederic.chavaux@meteo.fr
Wolfgang Kusch
(Coordinator/Sub-group on PWS)

Deutscher Wetterdienst
Frankfurter Str. 135
D-63067 Offenbach
Germany
Tel:
(49 69) 8062 2972
Fax:
(49 69) 8062 3971
Email:
wolfgang.kusch@dwd.de
Harald Daan
(Co-ordinator/Sub-group on GOS)

Groenekanseweg 82-2

3732 AE DE BILT

Netherlands

Tel:
(31 30) 220 3921

Fax:
(31 30) 221 1195

Email:
hdaan@knoware.nl
Jaap van der Plank

Royal Netherlands Meteorological Institute

Wilhelminalaan 10

P.O. Box 201

NL-3730 AE DE BILT

Tel:
(31 30 2206 655)

Fax:
(31 30 2210 407)

E-mail:
plankvd@knmi.nl
Knut Bjørheim

Norwegian Meteorological Institute

P.O. Box 43 Blindern

0313 Oslo

Norway

Tel:
(47 22) 963 000

Fax:
(47 22) 963 050

Email:
knut.bjorheim@dnmi.no
Rebecca Rudsar (Ms)

Norwegian Meteorological Institute
P.O. Box 43 Blindern
0313 Oslo
Norway
Tel:
(47 22) 963 000

Fax:
(47 22) 963 050
Email:
rebecca.rudsar@dnmi.no
Ivanovici Vladimir

National Institute of Meteorology and Hydrology

Sos. Bucuresti-Ploiesti nr 97

BUCHAREST 712552

Romania

Tel:
(40 1) 230 3116 and (40 1) 230 6098

Fax:
(40 1) 230 3143

E-mail:
ivanovici@meteo.inmh.ro
Vjacheslav Borisenko

Russian Federal Service for Hydrometeorology

and Environmental Monitoring
Novovagan'kovsky Street 12
D-242 Moscow GSP-5, 123995
Russian Federation
Tel:
(7 095) 255 6188
Fax:
(7 095) 255 2456
Email:

Alexei Liakhov

Hydrometeorological Bureau of Moscow and Moscow Region
11, Bolshoi Pred techensky per

123242 Moscow
Russian Federation
Tel:
(7 095) 255 2131
Fax:
(7 095) 255 5510
Email:
liakhov@hydromet.ru
Igor Zahumenský
(Coordinator/Sub-group on DM)

Slovak Hydrometeorological Institute

Jeséniova 17

P.O. Box 15

833 15 Bratislava 37

Slovakia
Tel:
(421) 862 541 3624
Fax:
(421) 754 77 3620
Email:
Igor.Zahumensky@shmu.sk

Stefan Nilsson

SMHI
SE-60176 Norrköping
Sweden
Tel:
(46 11) 495 8000 (8429)
Fax:
(46 11) 495 8001
Email:
stefan.nilsson@smhi.se
Gunilla Mild
SMHI
SE-60176 Norrköping
Sweden
Tel:
(46 11) 495 8000 (8507)
Fax:
(46 11) 495 8001
Email:
gunilla.mild@smhi.se
Ruffieux Dominique
MétéoSuisse
Case Postale 316
1530 Payerne
Tel:
(026) 6626247
Fax:

Email:
dominique.ruffieux@meteosuisse.ch
Niyazi Yaman
Turkish State Meteorological Service
P.O. Box 401

Ankara
Turkey
Tel:
(90 312) 302 25 95

Fax:
(90 312) 359 3430

Email:
nyaman@meteor.gov.tr
David Shaw
(Co-ordinator/Adhoc Group on Cooperation)
Met Office
London Road
Bracknell, Berkshire RG 12 2SZ
United Kingdom
Tel:
(44 1344) 856 633

Fax:
(44 1344) 854 543
Email:
dave.shaw@metoffice.com
John Prior
Met Office
London Road
Bracknell, Berkshire RG 12 2SZ
United Kingdom
Tel:
(44 1344) 856 206

Fax:
(44 1344) 856 412
Email:
john.prior@metoffice.com
Martin Ouldridge
Met Office
London Road
Bracknell, Berkshire RG 12 2SZ
United Kingdom
Tel:
(44 1344) 854 645

Fax:
(44 1344) 854 866
Email:
martin.ouldridge@metoffice.com
Pamela Dickinson (Ms)
(Co-ordinator/Sub-group GTS)

Met Office

London Road

Bracknell, Berkshire RG 12 2SZ

United Kingdom

Tel:
(44 1344) 854 229

Fax:
(44 1344) 856 099
Email:
pam.dickinson@metoffice.com
WMO Secretariat

Dieter C. Schiessl, D/WWW-B

Tel:
(41 22) 7308 369

Fax:
(41 22) 7308 021

Email:
schiessl_d@gateway.wmo.ch or schiessl_d@wmo.ch

Morisson Mlaki, C/DPS

Tel:
(41 22) 7308 231

Fax:
(41 22) 7308 021

Email:
mmlaki@wmo.ch
Alexander Karpov, AC/OSY

Tel:
(41 22) 7308 222

Fax:
(41 22) 7308 021

Email:
karpov_a@gateway.wmo.ch
Jean-Michel Rainer, C/TEM

Tel:
(41 22) 7308 219

Fax:
(41 22) 7308 021

Email:
rainer_j@gateway.wmo.ch
Haleh Kootval, C/PWS

Tel:
(41 22) 7308 333

Fax:
(41 22) 7308 021

Email:
kootval_h@gateway.wmo.ch
Joel Martellet, SO/DPS

Tel:
(41 22) 7308 313

Fax:
(41 22) 7308 021

Email:
martellet_j@gateway.wmo.ch
Pierre Kerherve, SO/TEM

Tel:
(41 22) 7308 218

Fax:
(41 22) 7308 021

Email:
kerherve_p@gateway.wmo.ch
AGENDA

1.
OPENING OF THE SESSION

2.
ORGANIZATION OF THE SESSION

2.1
Adoption of the agenda

2.2
Other organizational questions

3.
REPORT OF THE CHAIRMAN OF THE WORKING GROUP

4.
DECISIONS OF THE 13TH CONGRESS, 52ND EXECUTIVE COUNCIL, CBS TWELFTH SESSION AND WWW SUPPORT TO OTHER PROGRAMMES

5.
WWW COMPONENTS, SUPPORT FUNCTIONS, AND STATUS OF IMPLEMENTATION AND OPERATIONS INCLUDING REPORTS BY THE RAPPORTEURS/CO-ORDINATORS

5.1
Status of WWW Operation

5.2
Observing System, including satellite activities

5.3
Global Telecommunications System (GTS)

5.4
Data-processing and Forecasting Systems (DPFS)

5.5
Data Management (DM)

5.6
Public Weather Services (PWS)

5.7 Operational Information Service (OIS)

5.8 WWW-related co-operation activities

6.
REVIEW OF COMMERCIAL ACTIVITIES IN METEOROLOGY

7. FUTURE WORK PROGRAMME

8. CLOSURE OF THE SESSION

1.
OPENING OF THE SESSION (agenda item 1)

1.1
The fourth session of the Working Group on Planning and Implementation of the World Weather Watch in Region VI was held at the WMO Secretariat headquarters facilities in Geneva from 21 to 25 May 2001.

1.2
Mr Manfred Kurz (Germany), in his capacity as Chairman of the Working Group, welcomed all those attending the opening ceremony of the session. He noted the importance of the session, as it was to consider the work done and the results reached so far in the different sub-groups with a view to comparing the results with the tasks given to the Working Group by the previous session of RA VI, and to decide on actions which should be tackled in the remaining time until the next session scheduled for May 2002. Mr Kurz noted that one of the important points of concern to the session was the future structure and the future programme of the Working Group. He looked forward to an interesting and successful session.

1.3
On behalf of Prof. G.O.P. Obasi, Secretary-General of WMO, Mr Evans Mukolwe, Director Co-ordinator, Scientific and Technical Programmes welcomed participants to the Secretariat. He gave an overview of the major tasks expected to be addressed by the working group and the decisions of the Thirteenth WMO Congress and CBS-XII on relevant issues referred to the Regional Associations which needed to be considered by the Working Group. He noted with satisfaction that the Sub-groups, the Ad-hoc Group and the Working Group had been active in addressing the major tasks and related issues referred to them and the results of this work was to be reviewed at this session. He noted that the session would also have to respond to decisions and guidance given by the Thirteenth WMO Congress, the CBS-XII and in developing its conclusions and recommendations. Mr Mukolwe expressed his thanks to the Chairman and members of the Working Group for their contribution to the work of the Group.

2.
ORGANIZATION OF THE SESSION (agenda item 2)

2.1
Adoption of the agenda (agenda item 2.1)

The session adopted the agenda as given at the beginning of the report.

2.2
Other organizational questions (agenda item 2.2)

2.2.1 The session agreed on its working hours. There were 24 participants from 14 countries. The list of participants is shown at the beginning of the report.

3. REPORT OF THE CHAIRMAN OF THE WORKING GROUP (agenda item 3)

3.1
The session noted with appreciation the report of the Chairman, which gave an account of the activities of the Working Group and its sub-groups for the period July 1998 to January 2001. He noted that the outcome of the work of the sub-groups would be presented under item 5 on the agenda. He noted that the Commission for Basic Systems (CBS) had implemented a new working structure by Resolution 2 (CBS- Ext. (98)) of the Extraordinary Session of CBS in Karlsruhe and that this change was of great importance also for the work of the WG. In particular, Implementation/Co-ordination Teams (ICTs) were mainly based on regional representation and focused on co-ordinating operational and implementation aspects.

3.2
The session noted that special emphasis was put by CBS-Ext. (98) on improving and strengthening the links to the Regional Associations through ensuring their greater involvement in planning, implementation and co-ordination of the WWW and, most importantly, through an improved mechanism for providing feedback to CBS. The arrangements implemented for this purpose included the membership of the regional rapporteur or co-ordinators of sub-groups on the WWW component programmes in the corresponding ICTs (who were thus able to present early the regional views on emerging WWW implementation aspects). The ICTs focused on implementation issues of the Regions. These activities included regular participation of the chairpersons of the Regional Working Groups on the WWW in sessions of CBS (who were thus able to present the views of their Region on all activities of CBS). Other issues raised in the report are addressed under relevant agenda items.

4.
CONSIDERATION OF THE DECISIONS OF THIRTEENTH CONGRESS CBS-XII AND EC-LII INCLUDING REQUIREMENTS FOR WWW SUPPORT TO OTHER PROGRAMMES (agenda item 4)

4.1
The session was informed and took note of Cg-XIII, CBS-XII and EC-LII decisions and guidance. It took action under the relevant agenda items of the session on the following relevant issues addressed to the Regional Association.

· To address concern regarding low availability of upper air data in the eastern part of the region.

· To pursue efforts towards cost-effective upgrade of the GTS in particular in areas where it was weak or deficient.

· Implementation plan for the Improved MTN Project in phases I and II include Bracknell, Toulouse, Offenbach, Moscow, Prague and Sofia with respect to MTN requirements supported by the RA VI RMDCN who are urged to actively participate in implementation so that progress is achieved.

· To review potential areas where GDPS could contribute in the provision and use of environmental quality monitoring and prediction products (air quality modelling, air pollution, prediction of stratospheric ozone, ultraviolet-B index products).

· To refine Ensemble Prediction System (EPS) requirements and to seek to ensure that the needs of individual NMHSs be acted upon by the producing centres, including the needs for regional training workshops. Additionally, the merits of exchange of products between production centres as a means of enhancing the overall information content was recognised.

· To consider regional views on long-range forecasting infrastructure for generation of seasonal to inter-annual long-range forecasts.

· Assuring availability and use of NWP guidance on the occurrence of severe weather at NMHSs through:

· developing further GDPS facilities;

· developing more expertise;

· assessing NMC training needs for severe weather forecasts;

-
conducting research on their own local severe weather.

· Consider cross border exchange of warnings,

5.
WWW COMPONENTS, SUPPORT FUNCTIONS, AND STATUS OF IMPLEMENTATION AND OPERATIONS INCLUDING REPORTS BY THE RAPPORTEURS/CO-ORDINATOR

5.1
Status of the World Weather Watch Operations

2000 Annual Global Monitoring of the WWW

5.1.1
A condensed summary of the analysis of the results of the 2000 annual global monitoring of the operation of the WWW based on responses from 28 RA VI Members and the Special MTN monitoring (SMM) is given in the Table below:

PRIVATE
Type of data
Reports received from 1 to 15 October 2000 at MTN centres
Reports expected to be prepared*

SYNOP
93%
98%

Part A of TEMP
73%
93%

CLIMAT
43%
44%

CLIMAT TEMP
59%
65%

Note:
the percentages are calculated with the RBSN as the reference

* At stations implemented according to WMO-No. 9, Vol. A (July 2000)

5.1.2.
Clearly the availability of SYNOP and TEMP data from Region VI is relatively satisfactory, while the availability of CLIMAT and CLIMAT TEMP is not satisfactory. From detailed information presented to the session it was noted that the availability of reports was not homogeneous within the Region. The session noted with concern the low availability of observational data in areas in the eastern part of Region VI. In this connection the meeting noted that:

· No SYNOP reports were received from Armenia and Albania. 29% of the expected SYNOP reports were received from Georgia.

· No TEMP reports were received from Azerbaijan, Georgia, Latvia, Lithuania and Yugoslavia. Less than 51 per cent of the expected TEMP reports were received from Belarus, Bulgaria, Cyprus, Romania, Russian Federation (in Europe), Ukraine and The Former Yugoslav Republic of Macedonia.
5.1.3
The session recommended that the Association urge in particular, those Members mentioned above to spare no efforts and resources and take emergency measures in re-activating their observational activities, data collection and regional and global dissemination programmes for the benefit of their national meteorological services and WMO programmes.

5.1.4 There were no significant changes in the total availability of reports from RBSN stations during the period 1996 - 2000. An increase in the availability of SYNOP reports can be noted in the period 1998 – 2000 compared to the period 1996 – 1997, together with an increase in the number of RBSN stations. As regards the timeliness of the reception on the MTN, 91, 92 and 93 per cent of the required SYNOP reports were available on the MTN within one hour, two and six hours, respectively, after the time of observation; 71 and 73 per cent of the required TEMP reports were available on the MTN within two and twelve hours, respectively, after the time of observation.

5.1.5
Several stations, from which SYNOP and/or TEMP reports were received, although these stations were not indicated as implemented in Volume A of WMO Publication No. 9, were also noted. The session recommended their inclusion in Volume A and in the RBSN where appropriate.

5.1.6
The session noted that monitoring the availability and quality of reports is an indispensable tool for enhancing network performance. It is felt that in particular the remedial action based on monitoring results needs improvement. Also, it was realised that this could be carried out only in a co-operation between users (Sub-group/GOS) and providers (Sub-groups DM & GTS). In particular, the monitoring centres in the Region for SYNOP (RTH Offenbach), TEMP (ECMWF) and CLIMAT/CLIMAT TEMP (RTH Toulouse and RTH Offenbach) should be involved.

5.2 Observing System, including satellite activities (agenda item 5.2)

5.2.1
The session noted with appreciation the report of Mr H. Daan (Netherlands), the Co-ordinator of the Sub-group on Regional Aspects of the GOS, which covered activities of the Sub-group since its establishment by the 12th session of RA VI (Tel Aviv, May 1998).

5.2.2
The session noted that a report on deficiencies and priorities in the network had been prepared as input for the ad hoc group on World Weather Watch-related co-operation activities.

Monitoring procedures

5.2.3
In the light of information provided by the Co-ordinator, the session reiterated that the monitoring of the availability and quality of reports is an indispensable tool for enhancing the overall network performance. However, it felt that the remedial actions based on monitoring results needs further improvement. The session agreed that this could be carried out only in a co-operation between users (Sub-group/GOS) and providers (Sub-groups DM & GTS). In particular, this procedure should involve more close interaction between the monitoring centres in the Region for SYNOP (RTH Offenbach), TEMP (ECMWF) and CLIMAT/CLIMAT TEMP (RTH Toulouse and RTH Offenbach), Rapporteurs/Co-ordinators and WMO secretariat. The session approved a recommendation for the improvement of routine monitoring in the Region with its subsequent submission to the XIII-RA VI.

5.2.4
The session noted that the current "Integrated WWW Monitoring System" is mainly directed towards the detection and elimination of insufficiencies in telecommunication. For use by Regional Sub-groups on GOS, Co-ordinators and Rapporteurs in preparing network revisions, the monitoring system needs some refinement. For this type of use, the following requirements may be defined.

· The monitoring should cover all stations that have been received (not only RBSN). This is implicit in the text of the CBS-System, but it implies that also "unknown" index numbers (not in Volume A or in the RTH station list) should be counted. If such stations appear only once or twice, it may be the result of a coding error, but rather often this refers to stations which really exist, but the meta-information has not been transferred properly. It is the task of Regional Rapporteurs to identify such cases and take action.

· A continuous monitoring would be preferable, with monthly or 3-monthly reports, but a system based on 15 days per 3 months is acceptable. As the procedure will be carried out automatically, a continuous monitoring scheme seems not be really problematic at first sight.

· The reporting should be extended to Regional Rapporteurs, at least on a quarterly basis. The System anticipates an annual report from WMO Secretariat to Member States. For remedial action, this is really insufficient.

5.2.5
The session recommended that this subject be developed with Regional Monitoring Centres in order to find ways for assisting Regional Rapporteurs in future in their work.

Long Term Plan

5.2.6
The session noted that at this stage the sub-group did not find sound reasons for making appropriate proposals. It also agreed with the view expressed by the CBS Implementation Co-ordination Team on the GOS that a change of required spacing for radiosonde stations from 250 to 500 km would be a more realistic goal on a global scale.

Innovation in observing techniques and systems

5.2.7
In discussing the status of introduction of new observing systems, the session noted that the main driving force in this area is continued to be the EUCOS programme, which is carried out by 18 Member States in the Region. The successful deployment and implementation of new and alternative observing systems in the Region like AMDAR, ASAP and wind profilers and increasing availability of their data over the GTS was mentioned. The session was also informed on the improvements of GPS-based sounding equipment provided by manufacturers. The session noted with appreciation the links, which the sub-group established with the EUCOS Programme Manager for exchanging information. It also noted that recently, a "high level design" was adopted for EUCOS, containing basic principles for the detailed design of EUMETNET composite observing system. A proposal for the latter will be submitted next year to the EUMETNET Council. The session was informed that EUMETNET stressed the importance of a close co-ordination with WMO when carrying out these activities. The session noted that following the results of the CBS OPAG IOS Expert Team on Operational Data Requirements and Redesign of the GOS meetings, it would take quite a long time before requirements for "classical" observing systems may change. In particular, the use of SYNOP, SHIP and TEMP reports would continue to be required for a foreseeable future.

Composition of the RBSN

5.2.8 The session discussed amended criteria for inclusion of stations in the Regional Basic Synoptic Network developed by the sub-group. It was noted that these criteria were also submitted to the IOS Implementation Co-ordination Team, and to CBS. The session agreed on a set of criteria which could be very useful in network design. This set is recorded in the Recommendation, which is attached to the Annex to this paragraph. The session also recognised, that the criteria themselves may be different in different Regions, according to variations of needs and opportunities. Also, the session approved a procedure for the development of a proposal for the RBSN list to be submitted to the 13th Session of RA VI (Annex to this paragraph).

Other observing systems

5.2.9
The session noted with interest the report of the IOS Expert Team on Requirements for Data from AWS’s, which included detailed quantitative criteria regarding measurements provided by automatic stations. Before its approval by CBS, other Technical Commissions (CIMO, CCl) should examine the results. The session however, expressed its concern related to the lack of standardisation of algorithms for interpreting AWS measurements of present weather, cloud cover, etc. It was also pointed out that in addition to standardisation problem there were still certain difficulties in receiving from Members specific information related to individual AWS performance (e.g. procedures for processing). The session agreed that addressing these problems should be primarily a task for CBS and CIMO. Another concern referred to the problems in upper air wind finding over Central Europe, after the closure of the Omega system. Lightning detection systems already constituting a coarse resolution network were mentioned as very promising candidates for the integration into overall observing system in the Region. Also, it was agreed that targeted observing systems, which are essentially non-standard, would however, have an increased impact on the effectiveness of the future network performance in RA VI.

5.2.10
To ensure cross-programme co-ordination between CBS and JCOMM on maritime observing systems implementation programme at regional oceanic basin level, it is recommended that the regional rapporteurs for GOS and for maritime meteorological services interact and co-ordinate their work closely.

GCOS

5.2.11
The session noted that the GCOS networks were formally implemented operationally as from 1 January 2000. The monitoring results on the performance of the RA VI GCOS stations provided during the meeting showed that availability of climate data continued to be insufficient. The session invited the Co-ordinator of the Sub-group on Regional aspects of GOS to monitor the GCOS networks using reports produced by the GSN and GUAN monitoring centres as recommended by CBS-XII and to provide information for he Regional Association. It was noted that these reports could be made available via the Internet or other means.

CLIMAT (TEMP) reporting

5.2.12
The session was informed on the operational use of CLIMAT (TEMP) reports in routine work of many NMHSs in the Region. The session noted the positive reaction of CBS to an RA-II proposal to differentiate between RBSN stations and CLIMAT (TEMP) stations. It also noted that in many countries of RA VI the list of stations providing CLIMAT (TEMP) reports is not identical to the national contribution to the RBSN. In this connection it was mentioned that timeliness, content and coding procedure for climate messages still provided significant problems in the reporting process. Following the positive experience gained in RA II and RA IV, the session felt that a separate Regional Basic Climatological Network (RBCN) should be developed for Region VI. The session approved an appropriate procedure for defining this network (Annex to this paragraph).

ICT

5.2.13
The session noted the results of the IOS Implementation Co-ordination Team meeting, attended by Co-ordinators for Regional aspects of the GOS from all Regions where some of the above proposals for Region VI were discussed. In particular, the idea of having clear criteria for RBSN stations and to have a separate RBCN were generally supported. The ICT meeting also discussed the role of Volume A (the WMO list of observing stations) and emphasised the importance of adequate and updated information in a timely manner. The session felt that the PR of each WMO Member would authorise an official with direct responsibility for observing stations at the national level to inform the Secretariat on changes and corrections. The session requested the Co-ordinator of the Sub-group on Regional aspects of GOS, to be fully informed of the state of operation of the national components of the RBSN. It recommended that the Regional Associations urge Members to nominate focal points within each NMS who will inform the rapporteur and the Secretariat of all changes occurring in the national observing network with a view to timely updating of the RBSN and Volume A.

Composite Observing System for the North Atlantic (COSNA)

5.2.14
The session noted the information document submitted by the Chairman of Co-ordination Group for COSNA (CGC) Mr M. Lystad (Norway). It was pleased to note that the actual activities of the CGC and its Scientific Evaluation Group (SEG) have evolved over the years in full compliance with their terms of reference. Regarding the future of CGC the session was informed that at some point in the near future COSNA would become part of EUCOS to be managed as a EUMETNET project and that there would then be no further need for the CGC. It was further explained that the reasoning behind is that EUCOS is to be the ground-based segment of the observing system required for NWP and general forecasting on the European scale, and it will necessarily cover some areas outside the national territories of EUMETNET Members, including the COSNA area. Members of CGC are also members of EUMETNET. Therefore, in principle, CGC activities could be handled eventually by EUMETNET. The session was also informed that in the meantime, CGC should continue to exist, with unchanged terms of reference until:

(a) EUCOS becomes an operational system;

(b) satisfactory arrangements are made for the marine component of EUCOS;

(c) adequate provision is made for the monitoring of the operation of the entire system;

(d) arrangements are made for scientific evaluations to be continued under the aegis of WMO/CBS-CAS and/or EUMETNET/EUCOS;

(e) close contacts and co-ordination are assured between EUMETNET/EUCOS and other bodies dealing with observing systems and networks.

As regards the SEG, the session noted the view of CGC that it could develop into a group which monitors the work being carried out world wide on observing system impact studies, makes recommendations to relevant WMO bodies for future work and provides input to CBS expert teams on the further development of integrated observing system

5.3
Telecommunication system
5.3.1
The session noted with appreciation the report of Ms P. Dickinson (UK), the Co-ordinator of the Sub-group on Regional aspects of the GTS, and the report of Mr D. André (France), the Chairman of the Steering Group on the RMDCN.

Status of implementation of the Regional Meteorological Telecommunication Network (RMTN) in Region VI

5.3.2
The regional meteorological telecommunication plan in Region VI calls for the implementation of point-to-point circuits (see Figure 1 of the annex to this paragraph) and multipoint telecommunication systems (see Figure 2 of the annex to this paragraph).

5.3.3
Information on the implementation of the point-to-point circuits called for in the RMTN is given in Figure 1 of the annex to para 5.3.2. Those circuits connect the 49 RA VI Member countries, except for Bosnia and Herzegovina, Kazakstan, Monaco and Luxembourg.

5.3.4
Thirty-two countries are connected to the Regional Meteorological Data Communication Network (RMDCN). The 32 Countries are listed in the annex to this paragraph. The RMDCN is based on the use of a shared Managed Data-Communication Network provided by EQUANT, to which the 32 countries are connected. The RMDCN provides the transport network service for the virtual circuits between the 32 countries and replaces the network of dedicated point-to-point circuits. The committed Information rate of the RMDCN circuits range from 8 to 128 Kbits/s.

5.3.5
The nine following countries are connected to the RMTN by dedicated point-to-point circuits operating at a speed higher than 4800 bits/s: Belarus, Cyprus, Georgia, Israel, Malta, Republic of Moldova, Russian Federation, Ukraine and Yugoslavia. Armenia and Syrian Arab Republic are connected to the RMTN by dedicated point-to-point circuits operating at low speeds (200 bauds and 50 bauds respectively). Albania and Azerbaijan are not connected to the RMTN by dedicated circuits.

5.3.6
The multipoint telecommunication systems in operation in Region VI together with the status of reception of the satellite distribution systems FAX-E, MDD and RETIM are given in Figure 2. Thirty-eight RA VI Member countries are equipped to receive at least one of the satellite distribution systems FAX-E, MDD and RETIM.

5.3.7
France was implementing the RETIM 2000 project to renew the current RETIM satellite-based distribution system by using cost-effective Digital Video Broadcast (DVB) transmission techniques. The meeting was of the opinion that the DVB transmission techniques were an attractive solution for the distribution of data and products in the Region as regards the technical and financial aspects.

Evaluation of the implementation of the RMTN

5.3.8 Forty-one RA VI Member countries are connected to the RMTN at a speed higher than 4800 bits/s. Moreover 38 countries are equipped to receive satellite distribution systems. The RMTN in Region VI has reached a high level of implementation. There are remaining deficiencies in the implementation of the point-to-point circuits connecting Albania, Armenia, Azerbaijan and Syrian Arab Republic to the GTS. However, it can be noted that:

· Albania, Armenia and Syrian Arab Republic are equipped to receive the satellite distribution system RETIM.

· Armenia and Azerbaijan are also equipped to receive the satellite distribution system TV-Inform-Meteo operated by Russian Federation.

· Syrian Arab Republic plan to be connected to the RMDCN.

Regional Meteorological Data Communication Network (RMDCN)

5.3.9
The date of acceptance of the Initial Deployment of the Regional Meteorological Data Communication Network (RMDCN) was 15 March 2000. The meeting agreed that the implementation of the RMDCN was a successful achievement of the WWW Programme in the Region.

5.3.10
The meeting felt that the co-ordination of the implementation and operation of the RMDCN by a team working in a unique structure was essential in achieving a successful deployment of the RMDCN. The meeting expressed its great thanks to the ECMWF for its crucial contribution in this respect.

5.3.11
Six meetings of the RMDCN Operations Committee (ROC) were held during the period 1999-2001. These meetings were instrumental in dealing with all questions arising in the initial deployment, acceptance tests and validation phases. The participation of ROC members appointed by countries, which are not Member States of the ECMWF, had been funded by WMO, in particular through the RMDCN Trust Fund. The meeting agreed that this support for ROC meetings should continue to be considered a priority in the assistance activities for the implementation of the WWW in RA VI.

5.3.12
Thirty-two countries are connected to the RMDCN (see above paragraph 5.3.4). The procedure for using the RMDCN for the circuit Bracknell - Moscow has started. The Moscow - Prague circuit is scheduled to be part of the RMDCN by the end of 2001. The connection of the NMCs located in the zone of responsibility of RTH Moscow to the RMDCN still remained much more expensive than the implementation of dedicated circuits. The connection to the RMDCN should be envisaged when the costs of the dedicated circuits and the costs of the RMDCN services would converge and the use of the RMDCN would become financially and technically attractive for those countries.

5.3.13
The meeting was pleased to note that the successful introduction of the RMDCN has enabled a major change in the implementation of the GTS in Region VI. Most of the links were using TCP/IP as the data transport protocol, with either the ‘sockets’ or FTP method, as defined in Attachment II-15 of the Manual on the GTS. X.25 was available (as XOT - X.25 over TCP/IP) on the RMDCN, but experience showed this has been significantly more difficult to establish. The recommendation is to convert XOT to TCP/IP as soon as possible.

5.3.14
The meeting was also pleased to note that the introduction of the RMDCN provided more flexibility in the arrangements for the exchange of data and products in the Region. The fact that the centres are connected to a “cloud” facilitates the implementation of the required connectivity between centres. It was also stressed that it was possible to implement asymmetric committed Information rates on each virtual circuit. This flexibility makes it possible to rationalise the connectivity between the centres, and to adapt/reduce costs.

5.3.15
Experience has shown the importance of testing backup facilities. Most countries attached to RMDCN were using a leased digital circuit with ISDN backup. The ISDN should take over automatically in the event of failure of the primary circuit. A regular monthly test of the ISDN backup at each RMDCN site has been instigated.

5.3.16
The meeting recommended consideration of the requirements and the arrangements for the distribution of EUMETSAT and related Satellite Application Facilities (SAF) products in the Region VI, including the possible use of the RMDCN if there is a technical and financial advantage. The meeting noted that the connection of non-RA VI Members to the RMDCN (e.g. EUMETSAT) was a question of principle to deal with. The meeting noted that the connection of non-RA VI Members to the RMDCN might have major advantages as regards the technical and financial aspects to establish the required connectivity. The Steering Group on the RMDCN would consider this question in the view of the forthcoming session of RA VI. The session also noted a proposal from the Nordic countries to establish an operational EUMETSAT ATOVS Re-transmission Service using an IP-broadcast service, which is a satellite-based service based on DVB technology.

Amendments to the regional meteorological telecommunication plan

5.3.17 The President of RA VI agreed on the following amendments to the regional meteorological telecommunication plan during 2000:

· NMC Bratislava associated with RTH Vienna (in place of RTH Prague)

· NMC Budapest associated with RTH Vienna (in place of RTH Prague)

· NMC Vilnius directly connected to RTH Norrköping (rather than indirectly via NMC Riga)

· NMC Amman associated with RTH Offenbach (in place of RTH Sofia).

5.3.18
The following four RA VI Members have not yet been included in the zone of responsibility of an RTH in Region VI: Bosnia & Herzegovina, Kazakstan (as Member of RA II, Kazakstan is in the zone of RTH Tashkent), Luxembourg and Monaco. The meeting agreed that proposals to include those countries in the zone of responsibility of an RTH should be further developed.

5.3.19
The expert from Turkey submitted a proposal to designate Ankara as an RTH. The meeting expressed its satisfaction for the implementation of new telecommunication facilities in Turkey and the development of a plan to connect Ankara to Baku and to Ashgabad, which is located in Region II. The meeting felt that this proposal should be further considered by the Sub-group on the Regional Aspects of the GTS, in the light of the development of the GTS in Region VI, in particular the introduction of the RMDCN, and in the light of the development of the future WMO Information Systems.

5.3.20
The meeting examined a proposal of Bulgaria to include the circuit Sofia -Toulouse in the Main Telecommunication Network (MTN). The circuit Sofia – Toulouse was established through the RMDCN. The circuit is used to exchange data and products, which are in particular relayed by RTH Sofia to its associated NMCs. Therefore the meeting suggested that, pending the agreement of France, the circuit Sofia – Toulouse should be included in the regional meteorological telecommunication plan as a main regional circuit. The meeting noted that the question of the inclusion of the circuit in the MTN should be further considered by CBS. The meeting noted that the circuit Moscow – Sofia was not operational and requested the Secretariat to invite Bulgaria and Russian Federation to further comment on the future of the circuit.

Upgrading of the GTS in the eastern part of the Region

5.3.21
An Implementation Co-ordination meeting (ICM) on the GTS in Region VI (Eastern part) was held in Moscow from 24 to 27 April 2001. Experts from Armenia, Azerbaijan, Belarus, ECMWF (partially), Georgia, Kazakstan, Republic of Moldova, Russian Federation and Ukraine participated in the meeting.

5.3.22
The ICM noted the following weaknesses in the implementation of the GTS in the eastern part of Region VI:

· NMCs Baku, Kishenev and Yerevan are not automated.

· Some GTS circuits are not implemented or are implemented at a low speed.

· Medium-speed circuits are analogue telephone circuits, which are less reliable and efficient than digital circuits.

· The protocol TCP/IP is not used on all circuits.

5.3.23
The meeting noted the following opportunities to improve the implementation and operation of the GTS in the eastern part of Region VI:

· To automate NMCs Baku, Kishenev and Yerevan.

· To implement digital circuits using TCP/IP. The transport service for the GTS may also be based on the use of Frame relay services such as the Regional Meteorological Data Communication Network (RMDCN).

· To complement the exchange of data and products on point-to-point circuits by the reception of satellite-based data distribution systems.

5.3.24
The ICM recommended the following action for improving the GTS in the eastern part of Region VI:

· To automate NMCs Baku, Kishenev and Yerevan. Taking into account the financial limitations, it is suggested to implement a minimum set of MSS functions as follows: automation of the reception of observational data from RBSN stations, compilation of bulletins and transmission of the compiled bulletins to the RTH in accordance with the WMO standard protocols, reception of observational data and processed information from the RTH and/or adjacent centres and their visualisation, connection to the NMC LAN, and interface with the users’ terminals and other data transmission systems (RETIM, TV-Inform-Meteo) in accordance with standard protocols. During the ICM, the specifications for the automation of the NMCs were prepared.

· To put into operation the circuit Moscow - Baku.

· To arrange for the implementation of direct circuits between Moscow and Yerevan, and between Kiev and Kishenev.

· To arrange for the automatic switching of GTS messages on the triangle Moscow – Kiev – Minsk. In this respect, a router should be installed at NMC Kiev and the WMO TCP/IP should be used. The circuit Moscow - Minsk should be upgraded during 2001 from an analogue circuit to a digital circuit operating at 64 Kbits/s. The upgrading of the analogue circuit Moscow – Kiev to a digital one should be considered.

· To increase the reliability of the operation of the MSS in NMCs Almaty and Tbilisi by ensuring a guaranteed power supply.

· To protect NMC Almaty and the relevant part of the GTS from unauthorised access from Internet by installing a router (firewall).

· Within the framework of the upgrading of the RETIM system (RETIM2000), to consider the possibility of upgrading the hardware and software installed in NMCs Yerevan, Kiev, Minsk and Tbilisi in a LAN version.

· To make the information included in Volume C1 of WMO Publication No. 9 consistent with the list of RBSN stations and real observations, and transmit accordingly the observations. A special list of stations, which should transmit CLIMAT and CLIMAT TEMP data, should be established in Region VI as it was done in Region II.

· In the GTS plan in Region VI, to include the multipoint telecommunication system TV-Inform-Meteo system, and the circuits Moscow – Baku and Baku – Ankara, and to delete the circuits Minsk – Riga and Moscow – Warsaw, which are not in operation. The countries concerned should send formal confirmations to the WMO Secretariat.

5.3.25
The meeting agreed that the projects for the automation of NMCs Baku, Kishenev and Yerevan should be considered with the highest priority and that the other projects related to the recommendations given in paragraph 5.3.23 should be considered with a high priority.

5.4 Data-processing and Forecasting Systems (DPFS)

5.4.1
The session noted with satisfaction the report of Mr F. Chavaux (France), the Co-ordinator on Regional aspects of GDPS, which gave an overview of activities covered by the co-ordinator and the sub-group since activation of the sub-group in 1998. These focused on EER Activities, their impact on implementation of amendment 72 to ICAO Annex 3 which come into force in November 2001, related EER INEX exercises and co-operation with the Comprehensive Nuclear Test Ban Treaty Organization. The report also covered issues on NWP guidance on the occurrence of severe weather and their forecast, integration of EPS in forecasting activities and proposals for a new presentation of synoptic analysis and forecasts. The EER area saw in the last 2 or 3 years new players, mainly the OECD/Nuclear Energy Agency and the EU and NATO. Also new aspects relating to socio economic, legal and health matters have emerged which are taken on in the J-INEX exercise. All this has brought about a new and accelerated dynamism with new documentation and many co-ordination meetings exceeding the capacity of the WMO Secretariat. Mr Chavaux took care of much of this work and represented WMO in these activities. The session commended Mr Chavaux for his work, guidance and valuable contributions on behalf of WMO as member of the Inter-Agency working group on EER exercises.

Status of implementation

5.4.2
The session noted that thanks to the use of massive parallel processor technology with the enhanced computer power, advanced GDPS Centres have implemented Data Assimilation Systems with 3-D VAR and even some of them 4-D VAR Analysis. These schemes improve the initial fields starting the forecast runs. Physical parameterisation schemes (such as convection, cloud, and radiation) are constantly improved, leading to better very-short and short-range predictions. Five RA VI RSMCs (Bracknell, Moscow, Offenbach, Toulouse and ECMWF) are now running global models.

5.4.3
It was noted with satisfaction that the four RA VI RSMCs with geographical specialisation: Bracknell, Moscow, Offenbach and Rome provide regional products to assist NMCs in the forecasting of small-scale, mesoscale and large-scale meteorological systems. RSMC Bracknell is disseminating WAFC Products for aviation world wide through SADIS, which covers RA I, RA VI and the western part of RA II. Offenbach is disseminating charts in T4 format through the FAX-E system over East Europe. NMC Toulouse is also disseminating over Europe charts and fields via the RETIM system. Most RSMC operations have shown sustained improvement, where many Centres have enhanced their forecasting systems and computer facilities, thereby improving the accuracy of their products.

5.4.4
ECMWF has been one of the first among the leading GDPS Centres to implement a four-dimensional variational (4-D VAR) Data Assimilation System, making use of the massive parallel-processor technology. ECMWF global model is now a T511L60. A 50-member (T255 model) Ensemble Prediction System (EPS) for medium-range is run daily and the results are made available to the ECMWF Member States. The session noted with satisfaction that a subset of ECMWF products was disseminated on the GTS in GRID and GRIB codes, and at the request of WMO, ECMWF has recently increased as from May 2001 the set of products disseminated on the GTS and on its Web site. This dissemination by ECMWF of more products in the medium-range including a set of products for the probabilistic forecasting of severe weather in this range will no doubt address needs for such products from ECMWF in its functions as the designated Regional Specialized Meteorological Centre for global Medium Range Forecasting.

5.4.5
The two RA VI RSMCs designated for the provision of transport model products for environmental emergency response, Bracknell and Toulouse, have implemented the regional and global arrangements for the provision of specialized transport/ dispersion/deposition model products over Region VI and also Region I.

5.4.6
Secondary computers and workstations as well as mainframes are used for NWP at NMCs. Many NMCs in Regions VI have well-developed computer capabilities. Twelve NMCs in RA VI run Limited Area Models with resolution coarser than 35 km and twenty-three Centres run meso-scale models with resolution finer than 36 km. Some Centres have started operational running of high-resolution non-hydrostatic models. The supply of boundary conditions required for a LAM is handled through bilateral arrangements between originating Centres and receiving Centres. Satellite-based dissemination systems enable NMCs to receive also more products directly and reliably from WMCs and RSMCs. All RA VI GDPS centres now have Internet access to selected GDPS products made available by some GDPS centres.

5.4.7
The monthly exchange of verification scores using agreed standards and procedures has continued among the Centres in Bracknell, ECMWF, Melbourne, Montreal, Moscow, Offenbach, Tokyo, Toulouse and Washington. All RA VI forecasts Centres have shown a general trend towards improved forecasts in the 72 hour and 120 hour range.

5.4.8
Ensemble Prediction technique might be applied to all time ranges, depending on the size of the phenomena to predict. Forecasters in all Centres are progressively learning to use the results of the ensembles, which relate to probabilistic forecasting. The increased computer power has also enabled ECMWF and Bracknell to run ensemble-forecasting systems, for medium and long ranges. ECMWF has 50 members EPS up to 10 days using the singular vector technique for perturbation of the analysis. ECMWF runs also a 30 members coupled model ensemble up to 6 month. Bracknell runs 9 members, 6 hours time lagged ensemble over 2 years.

5.4.9
Several advanced GDPS Centres are actively engaged in long-range forecasts, climate diagnostics and predictions. Ensemble forecasting combined with statistical linear regression are the methods used in most of the cases for monthly and seasonal outlooks. Bracknell and ECMWF are now operationally running coupled ocean-atmosphere models producing useful long-range forecasts up to seasonal and multi-seasonal prediction periods, for sea surface temperature and some atmospheric parameters.

5.4.10
Bracknell, ECMWF and Offenbach provided lead centre function for monitoring respectively global marine and upper-air data and Region VI surface data. The lead centres generate monthly and six-monthly reports on the results of data quality monitoring which are being distributed to Members concerned to initiate remedial action with respect to the suspect stations detected by the lead centres. Offenbach and Bracknell (Hadley Centre) served as lead monitoring centres for the GCOS Surface Network (GSN) and the GCOS Upper-air Network (GUAN) respectively.

Regional arrangements on EER products dissemination

5.4.11
The session was informed that one general objective of JINEX-1 (2001) exercise is to test new concepts for emergency arrangements including the use of web sites and transmission means based upon internet. NMHSs capabilities and requirements regarding the use of internet for dissemination need to be further studied. In the exercise, NMHSs in RA VI will have an access to RSMC products through an FTP server, a Web site and e-mail, so that they will be able to test the usefulness of such a dissemination method and the accessibility of products. Transmission tests made before JINEX-1 show that not all the NMHSs in RA VI are reachable through e-mail by now for EER purposes. The use of Internet should facilitate regular tests between RSMCs Toulouse and Bracknell. NMHSs in RA VI may be associated to some of these tests. New means of transmission will probably be progressively enhanced.

NMHS requirements and relations with IAEA National Competent Authorities

5.4.12
Another issue for EER activities concerns relations between NMHSs and National Competent Authorities for the IAEA notification convention. National Competent Authorities have demonstrated some interest in supplementary products like gridded data that are not part of the basic set of agreed products. Internet will offer the possibility to IAEA Contact Points to have a direct access to meteorological products, but the role of NMHSs in the emergency response should not be weakened. NMHSs should therefore strengthen their relations, assist and examine the needs of IAEA National Competent Authorities for products, and expertise, to give feed-back to RSMCs.

EER activities and CTBTO
5.4.13
The session was informed that a Draft Agreement between the Preparatory Commission for the CTBTO and the WMO would be submitted to the WMO Executive Council for consideration during its 53rd session in Geneva (5-15 June 2001). The agreement provide for formal collaboration arrangements with CTBTO and provide the basis for exchange of meteorological observations, and transport modelling, technical collaboration activities that involves EER RSMC and NMHSs.

EER activities and ICAO
5.4.14
The session noted that the Amendment 72 to ICAO Annex 3 would come into force in November 2001. Regional Area Forecasts Centres shall receive transport models output for radioactive pollutant to NMHSs that are sent by RMSCS to NMHSs. RSMCS will also have to send this information to London and Washington World Area Forecast Centres.

NWP guidance on the occurrence of Severe Weather, Severe Weather forecasts

5.4.15
CBS-Ext. (98) has already considered this issue and formulated the proposal to implement as a regional arrangement a "cascading process“ for providing guidance on severe weather including preliminary indicative guidance by a large centre with a lead time of more than 48 hours, potentially based on probabilistic Ensemble Prediction System (EPS) output followed by more specific "warning“ guidance for periods of less than 48 hours based on EPS and single/multiple high resolution NWP output. Actual warnings have to be issued by the responsible centre, based on detection and tracking of severe weather systems

5.4.16 Concerning the „preliminary indicative guidance“ based on EPS output, the ECMWF would be the natural candidate to take over this task within the “cascading process“ for provision of medium-range guidance on severe weather. The Centre, as an RSMC for global medium-range forecasting, has meanwhile recognised this task as part of its strategy and has embarked on a programme to develop by 2001 a test system for the prediction of severe weather based on the requirements of its Member States. The Chairman participated in the meeting of a study group, which took place at ECMWF on 19 May 2000. A summary of recent activities at ECMWF on the development of severe weather forecast guidance is in the Annex to this paragraph

5.4.17
Centres with regional specialisation should be contacted to examine in which way they could provide more products for the forecasting of severe weather for common use (convective indices for example).

5.4.18
The session identified areas of international co-operation, which need to be addressed through enquiries identifying:

· capabilities (and deficiencies) of centres in providing or accessing NWP guidance for severe weather (an update is needed),

· NWP products already used including EPS (information is given in EPS expert meeting in ECMWF),

· definitions of severe weather (and possible harmonisation at RA VI level), and other matters more related to PWS subgroup and to the exchange of warnings,

· needs and possibilities of training.

5.4.19
To illustrate an example of an improved warning system for the public, the new system designated for France was presented by the Co-ordinator of the Sub-group on the GDPS. It is based on maps displaying 4 levels of awareness required on meteorological forecasts and information. The maps are produced twice a day at 6 and 16h and covers 24 hours. Level 1 (green colour) signifies that no particular awareness is needed, level 2 (yellow) signifies that attention is required for activities that are sensitive to the meteorological conditions, level 3 (orange) signifies that a major crisis related to severe weather events is anticipated, level 4 (red) signifies that a catastrophic situation will occur. In case of orange or red awareness, frequently updated bulletins (at least every 3 hours) describe the evolution of the phenomenon. The public will have a direct access to the information. A special effort will be made to qualify the phenomenon and keep the bulletin immediately understandable. The concept has been presented to EUMETNET and is under consideration with the possibility to generalise it at the European level.

Proposals for a new presentation of synoptic forecasts

5.4.20
The session noted with interest a paper from Météo-France given in the annex to this paragraph dealing with a new presentation of synoptic meteorological situations, considered to be more efficient in conveying the expertise of the forecaster, emphasising the importance of upper-level forcing and reflecting the wealth of the atmospheric structures. It is applied to 26 December 1999 storm. This kind of document may help improve the identification and tracking of dynamical features that can be a potential danger and help organise the detailed study of model outputs and other data like satellite data for the adaptation of forecasts. It could help enhance severe weather forecasts efficiency in the synoptic range. It was noted that the new graphical documents are now used operationally in Météo-France. It was agreed that other centres should examine this approach.

Utilising the production capabilities of the designated RSMCs

5.4.21
The session noted that RSMCs have for many years provided forecasts in accordance with their obligations under such designation. Traditionally that provision has been made by dissemination of forecast products over the GTS (usually at resolutions lower than those of the originating NWP resolution, because of telecommunication limitations; or by methods such as facsimile. Recent technical developments allow for a better delivery of such products. Using FTP servers etc, many NWP outputs are now being made available at full resolution. Furthermore there are, in the major forecasting centres, a variety of post processing, visualisation and production systems that could be made available to receiving NMCs. Whilst not proposing any extension of the obligations of RSMCs beyond current definition and practice, the Working Group is of the view that considerable scope exists for the development of partnerships between RSMCs and receiving NMHSs, with the aim of improving the cost effectiveness of forecast production to end users. Such partnerships would avoid wasteful duplication and would help NMHSs being able to deliver cost effective services to their users and customers.

5.4.22
The session considered that with the products of global and regional NWP models available within the region and the prospect that such product can be accessible to most if not all members, individual NMCs in the region would achieve great benefits by:

· focusing on developing the application of NWP products in short-range forecasting and nowcasting.

· concentrating on post-processing of imported or locally produced products and generating value-added products.

· using NWP model outputs through locally applied diagnostic tools and objective statistical techniques to derive weather parameters not directly predictable by the NWP models.

5.4.23
It was agreed that future or immediate needs could be grouped following the state of economy and development and the climate of each country. These general requirements for many countries in Eastern and South Eastern parts of RAVI are:

· equipment for implementation of DPFS functions;

· technical support for building operational capabilities in NWP models and pre/post processing;

· workshops or training for exchange of information on software development and NWP applications;

· provision of long range prediction and seasonal outlook with a verification system to monitor their reliability and improve their accuracy ;

· more grid point value data or boundary conditions data generated from global models for centres;

· developing and implementing fine mesh limited area models.

5.4.24
The session expressed its appreciation for the assistance and co-operation, of centres such as ECMWF, Bracknell, Offenbach and Toulouse, already offered to some Members in the region in implementing their GDPS functions. It was hoped that these centres would extend their support to more members in the region.

5.4.25
The session emphasised that the successful development and implementation of application of NWP products depend on the availability of technical expertise in the use of hardware as well as software development and maintenance within an individual centre. Therefore, there is a need for the region to intensify training programme including courses and workshops offered at major lead centres.

5.4.26
The session noted and emphasised the need for strong collaboration in research and development among centres institutions and universities active in the field of NWP. In this connection the session agreed that major centres in the region with NWP capability should continue to provide leadership in developing and implementing collaborative NWP activities.

5.4.27 The session considered Long-range forecasting infrastructure issues and invited the Co-ordinator on Regional Aspects of GDPS to consult the members of the sub-group and make the views of the Working Group known to the regional experts on the CBS Task team on infrastructure for Long-range Forecasting and the Inter-Commission Task Team on Regional Climate Centres.

Promoting the use of EPS products

5.4.28
The session emphasised the need to continue promoting EPS. Exchange of information between centres running EPS and NMHSs should be encouraged. It should deal with the products available and how to interpret them. Some NMHSs, of ECMWF non member states, might still require an access to EPS products; whether end products or ensemble members in GRIB format for post-processing purposes. Large centres need to further exchange their products to build super-ensemble. It noted the need for strong collaboration in research and development among centres institutions and universities active in the field of EPS. Universities engaged in the training in meteorology should be encouraged by members to include topics related to EPS in their program. As regard the need for educational material, the session noted that, apart from what might be available from the ECMWF, web sites of other centres might also give information on EPS. The session recalled that the CBS Newsletter should be used as a means to publicise these web sites. Regional WMO Workshops should be organized to explain the EPS approach, its usefulness, and limitations. It should concentrate on the products which are available. These workshops would be mainly useful for those who intend starting to use EPS and products.

5.5 Data Management and Codes

5.5.1
The WG noted with appreciation the report of Dr I. Zahumenský (Slovakia), Co-ordinator of the Subgroup on Regional Aspects of WWW Data Management. The Co-ordinator reported on the difficulty to working with the other members who are often overwhelmed with national activities or CBS responsibilities. The Co-ordinator thanked especially Dr E. Červená (Czech Republic) and Mr Blaauboer (Netherlands) for their help and contribution to the work of the Sub-group.

5.5.2
The Co-ordinator reported on the results of a questionnaire on Codes sent to all RA VI Members. Unfortunately only half the Members answered. The purpose of the Questionnaire was to collect and consolidate views of Members of RA VI on the preferred representation forms BUFR and CREX and the strategy for migration from character codes to the universal data representation forms. A main proposal formulated out of the responses was that the wider use of the table driven formats depended upon development of widely available, easy to use software. The availability of "load and go" or commercial quality software will be the single most important component of a strategy to migrate to binary and table-driven formats. The best mechanism to ensure development and ongoing maintenance of commercial-quality software for dealing with WMO formats will be the establishment of a centralised office to support software for the WMO formats (BUFR, GRIB and CREX). Members also need to receive full information on the migration through promotion, training and information on Web pages.

5.5.3
The Co-ordinator reported that as a result of a lot of preparatory activities by Members, there was no obvious interruption in the provision or quality of data and products produced by WMO Members due to Y2K problems, no significant disruption to data was experienced over the Y2K transition in January 2000.

5.5.4
The Co-ordinator reported that in January 1999 an action to review the real-time monitoring of data including remedial actions to correct deficiencies identified by the monitoring and the review of the status and present development regarding data QC in the Region was started. Three responses upon the request of the Co-ordinator were received from Members of the Subgroup from which it could be stated that the methods of Data Monitoring and Quality Control as well as the remedial actions vary from manual to fully automatic. There was no standardisation of these procedures and guidelines would be required and desired. A document concerning QC of surface data was submitted by M. Ondráš and the Co-ordinator to the CBS Expert Team on Surface Data Quality Monitoring meeting (Tokyo, June 2000) with an aim to encourage standardisation of Data QC procedures. The proposals of Data QC procedures submitted to the Meeting were incorporated in Guide on GDPS, WMO-No. 305 as a supplement.

5.5.5
The WG was informed of the conclusions and recommendations of the recent meetings of the Expert Team on Data Representation and Codes (ET/DR&C - April 2001, Toulouse) and of the Expert Team on Migration to Table Driven Code Forms (ET/MTDCF - May 2001, Geneva). The WG took note of the recommended additions to BUFR/CREX tables (for approval by CBS Ext. 02), in particular, for the transmission of automatic weather stations (AWS) observations.

5.5.6
The WG considered the requirement expressed by CBS XII to globally harmonise the reporting of precipitation and especially the reporting of zero and past twenty-four hours precipitation. The WG endorsed the recommendation made by the ET/DR&C to change the regulations 12.2.5.4 and 12.4.1 to make mandatory reporting of zero precipitation (at least by human observers and new AWSs). The WG also recommended with a view to its approval by the next Session of RA VI, the change in the Manual on Codes for Regional Coding Procedures of regulation 6/12.10, to make mandatory the reporting of 24 hours precipitation (see annex to this paragraph).

5.5.7
At the request of the UK representative, a modification of Regulation 6/12.9 was proposed by Dr Eva Červená to encourage reporting three hours and hourly precipitation amount (see annex to this paragraph). The WG recommended it with a view to its approval by the next Session of RA VI.

5.5.8
The WG was informed of the conclusion of the ET/DR&C on how XML could be used in a standard to exchange (in addition to display) meteorological information. Overhead associated with XML was mentioned as a negative issue, except for data base access or visualisation. More generally, the ET/DR&C felt that though it could have a potential usage, it was too early to take firm decisions about XML use for Meteorological Data Representation. In the broader context of WMO, applications well suited to XML were mainly related to metadata handling. It was suggested by the WG that this matter be further studied, as well as the possible use of HDF for Radar and satellite data.

5.5.9
The WG considered the directives of CBS related to the migration to Table Driven Code Forms (TDCF). The benefits of the migration were summarised again to the group: flexibility, expandability and self description of the codes allowing transmission of any new data types or parameters, especially all required metadata. It will improve data quality and it offers data compression (BUFR). It will also mean the suppression of the costly software modifications required when the traditional alphanumeric codes needed to be changed. The WG agreed on the necessity of co-ordination between CBS and the Regional Association on this difficult issue. It recognised that Members have the freedom to switch to BUFR or CREX when they want and when they are ready to do so. The migration plan should enable every WMO Member to migrate. It will be a long-term process with considerable flexibility. The plan needed to include encouragement for Member States to migrate to TDCF.

5.5.10
The WG was informed of the recommendations expressed by the ET/MTDCF. It concurred with the necessity of producing urgently a new guide on table driven codes and of training all WMO Members on the TDCF. CBS had requested that WMO provided training should be complete no later than October 2005. The WG was informed of the ET studies on the identification of the technical impacts of the migration in all aspects of the World Weather Watch and associated operations. The ET had noted that Members would migrate at different paces. To ensure access to data for all users, the constitution of the same observation in two types of format at some stage in the World Weather Watch data flow (concept of the double transmission or double dissemination), had to be considered. The migration will start at the data producer end, either at the observation station or platform, or at the National Telecommunication Centre transmitting the bulletins. Translation from BUFR to CREX code might also be done in some RTH before distribution to NMCs not supporting binary codes. The ET had decided dual dissemination should be the primary mechanism utilised for migration. The WG discussed that issue and strong concern was expressed by the UK representative on the burden it might add on Telecommunications Centres, and that the impacts on the GTS should not be under-estimated and the migration should be very carefully planned.

5.5.11
The ET had considered the impacts of migration on the Global Data Processing System, which is fed by meteorological observations. Provision of and support for encoding and decoding software for TDCF would be necessary for a successful migration. The implementation and integration of decoder/encoder software in an operational chain of programs was not however a trivial issue.

5.5.12
The ET had defined a project for provision of and support for encoding and decoding software for the TDCF as an indispensable part of any migration plan. The Expert Team found that the encoder/decoder software should be accompanied with display tools like a BUFR viewer. Documentation on the program and how to implement it ought to be clear and comprehensive, with all interfaces with the external application well defined. The WG was informed of an offer from ECMWF to act as "software house" for all WMO Members to deliver free encoder/decoder software for BUFR, CREX and GRIB2 (on UNIX or LINUX operating systems, in FORTRAN or C), with adequate documentation, with answer to queries and follow up maintenance. The task will require one full time staff at the cost of GBP 60 000 per year. The WG appreciated this initiative and recommended that WMO find some mean to finance this project. The WG recommended RA VI Members to support this project.

5.5.13
For the migration, the WG recommended that Members should update their national training (in NMHS and other institutions) on meteorological codes to put in first priority BUFR and CREX for their full understanding, instead of traditional alphanumeric codes. GRIB Edition 2 should be also explained. Trainers may have to be trained first. The WG recommended that Members should contact and inform manufacturers of automatic observing systems and data processing systems (e.g. workstations) of the requirement to migrate and the benefits of TDCF. The WG recommended that Members:

-
plan resources (staff and finance) for migration to TDCF;

-
nominate a national migration focal point;

-
develop a national migration project and schedule, based on the CBS directives (which have been approved by EC).

5.6
Public Weather Services

5.6.1 The meeting noted with appreciation the report of Mr W. Kusch (Germany), the Co-ordinator of the Subgroup on Regional Aspects of Public Weather Services. He explained that in order to expedite the work of the subgroup, a meeting had been held in Vienna from 30 to 31 October 2000 with the participation of a number of members of the subgroup and a representative of the Secretariat. The meeting had addressed the Terms of Reference of the subgroup and had formulated recommendations and plans of actions as described below.

5.6.2 A major part of the work of the subgroup had to deal with the development of advice and documentation on the regional aspects of the PWS Programme and its implementation, paying particular attention to education and training requirements and demonstrating the benefits of public weather services with a view to increasing the visibility of NMHSs in the Region. The subgroup had agreed to the necessity of developing a questionnaire to gather the required information from the Members in the Region. The Co-ordinator reported to the meeting on the progress of this project pointing out that response to the questionnaire had been highly successful with 42 Members (80%) providing the requested information. He presented a preliminary evaluation of the questionnaire to the meeting but pointed out that the full analysis would be completed in the coming month. The meeting looked forward to the final evaluation of the questionnaire, which will be reported to the forthcoming session of RAVI.

5.6.3 On the second term of reference of the subgroup which dealt with technical and scientific developments related to PWS, the co-ordinator reported that a guide entitled "Technical Framework for Data and Products in Support of Public Weather Services" (PWS-1, WMO/TD No. 1054) had been produced by the PWS Expert Team on Product Development and Verification and Service Evaluation. The guide addressed the issues related to this term of reference and no further action was taken by the subgroup. This item will be kept under review and any further activity will be reported to the working group.

5.6.4 Under its term of reference to further develop procedures for the co-ordination of issuing warnings and for the exchange of those warnings, the Co-ordinator reported to the meeting that all the available information within the Region on the subject, including a EUMETNET questionnaire, had been gathered and studied. On the basis of that information, the subgroup had developed some proposals. The first proposal was the establishment of a pilot project with the participation of a limited number of countries. The aim of the project would be to set up simple procedures for bilateral exchange of warnings among neighbouring countries taking into consideration language differences in those countries. The subgroup had also proposed the designation of a monitoring centre in order to co-ordinate this activity. The meeting endorsed this proposal and agreed that a limited number of countries be invited to participate. It further welcomed the offer by RSMC Offenbach to act as the monitoring centre. The Annex to this paragraph shows an example how the problem of different languages can be avoided by using simple self explanatory forms.

5.6.5 Under the above term of reference, the subgroup had also proposed setting up a web site to give the public and the media access to official NMHSs' warnings of severe weather. The Co-ordinator informed the meeting that at a recent meeting of the EUMETNET Council, two other similar proposals had been offered by the UK Met. Office and the Météo-France. The Council had agreed to organise a meeting in the near future with the participation of the EUMETNET members as well as the RAVI subgroup on PWS to discuss the proposal. It had agreed that Météo-France take the responsibility to produce a report on requirements and feasibility of such a project following that meeting. The meeting agreed to this course of action, which would among other things ensure a better co-ordination of this important activity among all Members of the Region.

5.6.6 Under its term of reference to develop proposals on education and training requirements related to PWS, the Co-ordinator reported on a project by EUMETNET, namely the EuroMet which is a computer aided learning (CAL) programme. Two main modules in this programme consist of satellite meteorology and numerical weather forecast models. The Co-ordinator proposed that other modules dealing with meteorology including public weather services be included in the EuroMet programme. This initiative would enhance access by all NMHSs in the Region to topics, which are important for the development of their national public weather services programmes. The meeting supported this proposal.

5.6.7 Finally, under its terms of reference concerning the development of material for verification of forecasts and improvement of forecast presentation, the Co-ordinator informed the meeting that a PWS expert team had worked on these same topics and guidance materials had been prepared. A WMO Technical Document "Guidelines on Performance Assessment of Public Weather Services" (WMO/TD No. 1023) addressed the verification and overall assessment issues while another guide on better presentation of public weather products through various media was under print. The meeting welcomed these initiatives and asked that the guides be distributed widely in the Region to benefit all Members' NMHSs.

5.6.8 On discussing the importance of co-operation between NMHSs and the media, the meeting agreed that the International Association of Broadcast Meteorology (IABM) be invited to participate at the next session of RAVI, noting that the association had already participated at the meetings of other WMO constituent bodies such as EC and CBS.

5.7
Operational Information Service (OIS)

5.7.1
The twelfth session of CBS (CBS-XII) (Geneva, 2000) recalled that the objective of the Operational Information Service (OIS) was to collect from and distribute to WMO Members and WWW Centres detailed and up-to-date information on facilities, services and products made available in the day-to-day operation of the WWW. This Service includes WMO Publication No. 9, Vols. A, B, C1, C2 and D as well as WMO Publication No. 47, METNO messages and the Operational Newsletter.

5.7.2
Several elements of the operational information are maintained on data bases operated on PCs, which facilitates the maintenance of the relevant Publications and provides much greater flexibility for dissemination, in particular through the Internet. Information related to the WMO Publication No. 9, Volumes. A and C1, WMO Publication No. 47 and RBSN lists are available on the Internet via the WMO home page.

WMO Publication No. 9, Volume A

5.7.3
CBS-XII noted with concern that despite repeated appeals made to Members to notify the Secretariat of the changes in their observation networks, there were discrepancies in the information contained in Pub. No. 9, Volume A and the real operation of the observing stations. CBS-XII recognised that there was a necessity to re-examine the structure of Volume A, its contents and the procedures for updating the information submitted by Members. CBS-XII agreed that this task should be referred to the OPAG/IOS to work in collaboration with the Secretariat to ensure that an improved Volume A would serve the purpose for which it was intended. In addition, due to the importance of validated information on observing stations for operational purposes, CBS-XII noted a proposal for developing and making available to NMHSs a master reference operational catalogue of observing stations. The information in the catalogue would be based on that provided by Members as input to Volume A, but would also take due account of the information provided by quality monitoring lead centres as well as quantitative information with respect to the actual implementation of observing programmes. CBS-XII agreed that the OPAG/IOS further develop the concept in co-ordination with other OPAGs and the Secretariat as appropriate.

5.7.4
CBS-XII considered possible measures to improve the accuracy of Volume A of WMO Publication No. 9 in order to make the publication more useful to Members. It noted that the updating of Volume A was not always possible in an adequate and timely manner CBS-XII recommended therefore that Members should designate focal points in NMHSs, who are authorised to inform the WMO Secretariat directly on changes. The Commission also agreed that the following matters should receive attention:

· The re-use of index numbers and the limitation of the index numbering system;

· Changes in co-ordinates which may be the result of either corrections or station moves;

· History of station changes;

· The need for station elevations.

5.7.5
CBS-XII appointed Mr H. Daan (Netherlands) as Rapporteur on the improvement on Volume A. The rapporteur will work closely with lead centres and the WMO Secretariat to develop measures for improvement of the utility of WMO Publication No. 9, Volume A with emphasis on completeness, accuracy of the information and adding indications of operational performance as derived from monitoring results. Such measures may refer to:

· Procedures for the exchange of information between individual Members and the WMO Secretariat;

· Procedures for monitoring the information quality and initiating corrections;

· The layout of the information, including presentation;

· Insertion of information from lead monitoring centres.

WMO Publication No. 9, Volume C1

5.7.6
CBS-XII recalled that CBS-Ext. (98) (Karlsruhe, 1998) had decided that as part of their responsibilities, WMCs and RTHs on the MTN were to review the catalogue of meteorological bulletins as regards bulletins issued by their relevant zones and notify the Secretariat by transferring updated files, of changes to be included in Volume C1. The Secretariat is tasked with maintaining a global database of Volume C1 accessible on its FTP server, and with issuing regularly METNO messages and the updated editions of Volume C1.

5.7.7
The Secretariat developed and ran a PC-based application to maintain and update the comprehensive catalogue of meteorological bulletins and to automatically prepare METNO messages, on the basis of the information (advanced notifications and relevant catalogue part) provided by the MTN centres. The application was developed using the database software Microsoft Access-97 under Windows 95 or 98. The application included tools for maintaining the parts of the catalogue for which the respective MTN centres were not yet providing the expected information files. CBS-XII noted with appreciation that the PC-based application was made available to MTN centres, which had not yet implemented the new procedures, agreed by CBS-Ext. (98), with a view to facilitating their implementation. RTH Bracknell had implemented the WMO PC-based application to maintain its part of the catalogue. The UK expressed thanks to the Secretariat for the provision of the application software, which satisfied the requirements of RTH Bracknell.

5.7.8
CBS-XII noted with appreciation that eight MTN centres (Bracknell, Melbourne, Moscow, Nairobi, Offenbach, Sofia, Tokyo and Toulouse) had implemented the procedures for the comprehensive catalogue of meteorological bulletins (Volume C1). This implementation had already resulted in significant improvements of the information on actual GTS bulletins. This confirmed that the comprehensive catalogue procedures would enable a major improvement of the content of the catalogue, and the Commission invited all MTN centres to implement these procedures with a view to achieving a complete catalogue. In Region VI, all MTN centres, except for RTH Prague, have implemented the procedures.

WMO Publication No. 47

5.7.9.
An extensive redesign of the Publication No. 47 was under way to expand the type and enhance the precision of metadata provided by the publication on the size, identity and meteorological instrumentation of the mobile ship stations included in the surface-based synoptic network subsystem of the GOS. Publication 47 metadata is increasingly being incorporated into various ocean observation and climate research programmes, including in a new JCOMM programme set up to merge the new Publication 47 metadata set with the observational weather data transmitted by VOS ships, in order to incorporate updated calculations of biases and corrections into the processing of observed data.

5.8
WWW-related Co-operation activities

5.8.1
The meeting noted with satisfaction the report of Mr D.B. Shaw (UK), the Co-ordinator of the Ad-hoc Group on WWW-related co-operation activities.

Situation and needs for co-operation

5.8.2
There had been notable successes in the last few years in terms of international co-operation within WMO RA VI. There were within the Region several examples, within and beyond the framework of WMO, in which such co-operation was achieving substantial outcomes. Two leading examples of these successes were the development and implementation of the RMDCN project, and the success of the AMDAR observing system, part of which had been notably advanced within the context of the EUMETNET-AMDAR (E-AMDAR) Programme.

5.8.3
Alongside these successes, there were areas of WWW activity within the Region where attempts to address the situation through co-operation had failed. The continuing insufficiencies in the eastern part of the Region were the most striking example of such failures.

5.8.4
The WWW activities in the Region, and the prospects for co-operation to support the achievement of the WWW aims in the Region, needed to be seen in the context of the large-scale developments that were occurring. There were global trends and major developments, which impact on the needs of the WWW programme and on the prospects for co-operation. Most noticeable among these were:

· the rapid technological developments taking place;

· The globalisation and regionalisation in the provision of meteorological services, leading to the need for both rationalisation and specialisation, and the forming of alliances for cost-effective services;

· Increased competition in a commercial environment, leading NMHSs to developing new approaches in their operations and to a change in their status, and their becoming more market orientated;

· Increased economic pressure on NMHSs to reduce costs and improve effectiveness. Many of the NMHSs in the Region – approximately 50% of those in the western part of the Region - were currently undergoing reviews of one kind or another relating either to their funding provisions, or to their roles in commercial activity, or both. The situation was very fluid and the next few years may see major changes in the mode of working of many NMHSs in the Region;

· Increased demand for new types of services and for better delivery to users;

· New legislation, in various forms, in Member states on Intellectual Property issues. Some legislation had direct relevance to the access to, and use of, WWW information, and implications therefore on its availability, exploitation and, ultimately, provision.

5.8.5
The situation regarding the prospects for co-operation in the form of support through existing programmes such as the WMO Technical Co-operation Programme was not static, but nor was it very encouraging. The level of funding support through the established channels – Technical Co-operation, VCP, UNDP etc - had been relatively stable over the last two or three years, although before that there had been a major loss of UNDP support. There was no realistic prospect of a substantial growth in these established sources of funding – indeed a downward trend was more likely, judging by the pressures that continued to mount on the major donors. The reality was that the majority of requests for funding support were unsuccessful. Furthermore, the great majority of the available funds were deployed in parts of the world where the needs were greater than those in RA VI were. It was not possible to rely on these established sources of technical co-operation/ funding to provide any significant increased level of support in future; they were and hopefully would remain a vital form of co-operation, but to provide any increased form of co-operation other solutions had to be found.

5.8.6
One new development which could play important roles both in facilitating co-operation and in helping secure new forms of resource mobilisation was the planned establishment of a Regional/ sub-regional office for RA VI, to which WMO is committed.

5.8.7
Many co-operation projects occurred outside the WMO framework. A leading example was EUMETNET, the network grouping 18 European National Meteorological Services together. It provided a framework to organise co-operative programmes between the members in various fields of basic meteorological activities such as observing systems, data processing, basic forecasting products, research and development, training. Through EUMETNET programmes, the members were developing their collective capability and were using EUMETNET to facilitate more efficient application of their collective resources.

5.8.8
A summary of the situation and needs for co-operation related to observations, telecommunications, and data processing is given in the annex to this paragraph.

Priorities in the co-operation activities for the observation system

5.8.9
Work needed to be continued to optimise the distribution of stations making up the RBSN. The work being done by EUMETNET to improve the design of its members’ observing networks needed to be continued, and its example followed throughout the Region.

Priorities in the co-operation activities for the telecommunication system

5.8.10
High priority needed to be given to the increase of the availability of observations especially upper-air observations from the eastern part of the region. Efforts to extend the connectivity of the RMDCN had led to the co-operation project to this end being given the highest priority within the technical co-operation programme related to WWW in the Region.

5.8.11
Concerning the implementation of the RMTN, there were remaining deficiencies in the implementation of the point-to-point circuits connecting Albania, Armenia, Azerbaijan and Syrian Arab Republic to the GTS.

5.8.12
As regards the countries associated to WMC/RTH Moscow, the meeting agreed that the projects for the automation of NMCs Baku, Kishenev and Yerevan should have the highest priority and that the other projects related to the recommendations given in paragraph 5.3.23 should have a high priority.

Priorities in the co-operation activities for Data Processing and Forecasting Systems (DPFS) and the Future WMO Information System

5.8.13
The moves to make available products on the Internet needed to be promoted. Some NMHSs within the Region were successfully relying on Internet based services for their operational functions. Designated RSMCs should be encouraged to provide an increasing range of products to Members by such means (if preferred, with an appropriate categorisation of such products within the context of Res. 40).

5.8.14
For successful Global Data Processing & Forecasting Systems, more co-operation with designated RSMCs, and more active engagement with users by those RSMCs, was to be encouraged.

5.8.15
A special issue of great importance was the provision of warnings of severe weather by NMHSs and the co-ordination and exchange of this information between neighbouring countries. (see 5.6.4)
5.8.16
Similarly, under exploitation of the Ensemble Prediction System (EPS) output required appropriate co-operative effort (see para. 5.4.16)

A specific and integrated action plan

5.8.17
The meeting agreed on the following action plan for the co-operation activities:

· Following the notably successful undertakings such as the RMDCN and EUMETNET, Members should continue to seek out new opportunities for more cost effective sharing of activities within the membership of the Region.

· Member states should be encouraged to develop expertise in resource mobilisation, so as to best engage with bodies such as the EU. Consideration should be given to joint approaches to the EU, speaking with one authoritative voice where there is an identified regional or subregional requirement to be met.

· New sources of funding, particularly the EU, the World Bank, and those specific to individual countries, need to be pursued, because the more traditional sources of funding cannot meet the full needs of those requiring support.

· Members seeking technical co-operation support should consider which of their outputs could be realised through a co-operation with potential donors – an arrangement that could develop a more partnered relationship than that which currently exists between donor and recipient under programmes such as VCP.

· The role of the planned Regional Office for RA VI should be considered in the context of how it could best engage with, and facilitate, the process of co-operation between Members.

· Mindful of the increasing ability to transfer information between centres, and the merits of cost sharing, members should be encouraged to enter into much closer partnerships with the designated RSMCs with geographical specialisation. These RSMCs have, by designation, a recognised forecast production capability that should be built on, not duplicated.

· The Working Group on Co-operation between European Forecasters (WG CEF) had been successful over its six years of existence in facilitating better co-operation between forecasters in several European NMHSs. It issues a newsletter, and workshops were convened under its auspices from time to time. Prediction of severe weather events, and the associated dissemination and communication processes associated with such predictions, had been features of particular attention by the WG. Its continuation should be encouraged.

· Facilitate co-operation in forecasting automation, statistical interpretation and other enhancements of NWP outputs in particular EPS products and NWP guidance for severe weather forecasting;

· Track the evolution of the Future WMO Information Systems concept as it relates to RA VI and be prepared to lead the other regions in adapting to new structures developing from it.

· Monitor implementation of and propose improvements to the regional mechanisms that would contribute to the enhancement of the capability of NMCs to provide severe weather warnings, in co-operation with the PWS Programme;

· In consultation with the Technical Co-operation Department of WMO, determine priorities in technical co-operation activities, and promote them to overcome deficiencies in WWW implementation in Region VI.

6. REVIEW OF COMMERCIAL ACTIVITIES IN METEOROLOGY

International Exchange of Data and Products

Implementation of Resolution 40 (Cg-XII) and related issues

6.1
The session on reviewing the implementation of Resolution 40 (Cg-XII) and related issues noted that it had not been easy to establish the direct link between the implementation of the resolution and the quantity of data and products being exchanged as measured by the monitoring of the bulletin headers in the GTS. In addition there was no perceivable signal at present that Resolution 40 (Cg-XII) has influenced, either in a positive or negative manner, the flow of data and products. The session noted that the current lists of additional data and products are posted on the WMO Web server; and, updates are published in the WWW Operational Newsletter. Members should be further encouraged to make new data and products available preferably without charge and without conditions on their use. The session felt that this dissemination would be facilitated by migration to binary data representation forms.

6.2
It noted that CBS-XII had considered a proposal for a new integrated WWW quantity monitoring of data exchanged on the GTS. It will include the evaluation of future impacts of the WMO policy and practice on the international exchange of data and products. This would entail implementation by all NMCs of significant adjustments in the current exchange and routing mechanisms on the GTS; and therefore CBS recommended that this should be pursued as a goal for the future. In view of substantive resources needed CBS agreed to conduct first a trial among volunteering centres to assess the full implications and to submit to CBS-Ext. (2002) the results of the trial. RA VI centres are therefore invited to consider participation in the trial.

6.3
With regards to exchange of climate data and products, the relatively poor record throughout all WMO Regions as regards the exchange of CLIMAT and CLIMAT TEMP reports, which are deemed essential data under the terms of Resolution 40 (Cg-XII), emphasise the need for development of the regional scale networks. These are termed Regional Basic Climate Networks (RBCNs) that when fully implemented in all WMO Regions, would be the basis for the exchange of essential climate data (CLIMAT/CLIMAT TEMP) for WMO Programmes and also the impacts and adaptation programmes of the UNFCCC and other environmental conventions.

6.4
As for the exchange of aeronautical data and products, the session emphasised the need to ensure that meteorological centres, in particular those running NWP models, have timely access to AMDAR data. Special attention should be given to the availability of AMDAR data over data sparse areas to improve the provision of meteorological services. The need to ensure the continuity of the AMDAR programme through the provision of adequate funding of AMDAR activities is highlighted, possibly as an area for technical co-operation.

6.5
The session noted other issues for consideration in the future including globalisation, alternative service delivery mechanisms, commercialisation, cost-recovery, and the Internet.

7.
FUTURE WORK PROGRAMME

7.1
The Working Group noted that the activities of most of its Subgroups were rather weak as a result of few of the designated members being active. It therefore reviewed its structure and recommended that a revised resolution for its establishment with revised composition be proposed to the Regional Association. The Working Group should essentially be composed of Co-ordinators designated by the Association and experts expected to participate actively in the work of its five Subgroups reflecting regional aspects of the CBS new structure of four OPAGs on IOS, ISS, DPFS, PWS and an Ad-hoc Group on co-operation.

7.2
The Working Group reviewed and discussed its future work programme and considered among the following proposed future specific major tasks of the working group that might need further co-ordination and attention:

· Keep under review and when necessary develop proposals for improvement of the mechanism for continuous monitoring of the performance of the WWW system (observing, telecommunications, data processing and data management) in the Region. The mechanism should include the initiation of remedial action to correct deficiencies identified;

· Continue to assess the existence of gaps in the Regional Basic Synoptic Network (RBSN), in close co-operation with Members concerned, prepare a revised list of stations for inclusion in the RBSN, including automatic stations on land and fixed positions at sea;

· To further develop the Regional Basic Climatological Network (RBCN) of stations providing CLIMAT (TEMP) reports. Particular attention will be given to improvement of the spatial coverage, adherence to coding procedures, and the inclusion of GCOS network stations;

· Monitor, report and make recommendations on the utilisation of integrated observing systems (including satellites) to meet regional requirements for weather analysis, forecasts and warnings;

· Monitor and report on the development and performance of new technology observing systems, and in particular their impact on the regional network performance;

· Report on the regional use of data from and operational experience with developing observing systems, including advanced observational radar networks, profilers, thunderstorm detection techniques, aircraft observations, ASAP systems and buoys;

· To study and report on the planning and implementation of composite observing networks across the Region, co-ordinated with organizations and groupings of Members concerned (e.g. COSNA, EUCOS);

· To seek for an exchange of experiences of Members in the field of acquisition of Voluntary Observing Ships (VOS) with a view to improve and increase ships's observations through co-operation with national ship owners carrying out cargo transportation and fishery operations at sea;

· Review and monitor in co-ordination with other relevant groups the implementation of the RA VI meteorological telecommunication plan in particular the extension of implementation and operation of the RMDCN in all parts of the region;

· Monitor the development of telecommunication technologies and procedures and to make proposals for possible implementation;

· To review the proposal for Ankara to be an RTH and make recommendations;

· Consider use of RMDCN for dissemination of satellite data and products (e.g. Satellite Application Facilities (SAF) products), other data and for inter-regional communications;

· Periodically review the requirements for providing data and NWP output, including boundary conditions needed for running limited area models (LAMs) at National Meteorological Centres (NMCs), and possibilities for co-ordinating the related data flow. Develop regional procedures for provision of boundary conditions;

· Review need for the development, maintaining and establishment of Regional Specialized Meteorological Centres (RSMCs) including their capabilities for generation of environmental quality products and long-range forecasts;

· Review progress and facilitate co-operation in forecasting automation, statistical interpretation, EPS post-processing, and enhancements of NWP outputs in particular to provide guidance for severe weather forecasting;

· Define training needs and promote organization of regional workshops to train forecasters in new forecasting methods, for example, severe weather forecasting, EPS or procedures developed by other NMSs in the region;

· Consider further the concept of the Future WMO Information Systems as it relates to RA VI and encourage and monitor trials on feasibility pilot projects among centres;

· Consider the project for the improved MTN and its impact on RA VI Members;

· Provide guidance to Members on national training on table driven code forms (BUFR and CREX) to promote their full understanding;

· Develop BUFR/CREX templates and descriptors, particularly with consideration of regional and national reporting practices;

· Monitor experience gained in experimental exchange of data in BUFR and CREX, including development and implementation of encoding and decoding software, analyse problems due to migration to table driven code forms and report the results to ET/MTDCF;

· Further study the potential of XML for meteorological data representation, and in particular to develop proposals for its use in the representation and exchange of metadata;

· Monitor closely data management related developments in other forums, particularly the EUMETNET UNIDART project to provide a uniform user-interface to national databases, and to report on the emergence of standards in this field;

· Monitor implementation of and propose improvements to the regional mechanisms that would contribute to the enhancement of the capability of NMCs to provide severe weather warnings, in co-operation with the PWS Programme;

· Review the progress of Public Weather Services implementation in the region including feedback from users on the guidance material for the preparation of forecasts, procedures of verification and methods for co-ordination of warnings and their dissemination through a central web-site and bi/multilateral arrangements;

· Review the establishment of a pilot project with the participation of a limited number of countries to set up simple procedures for bilateral exchange of warnings among neighbouring countries, co-ordinated by a monitoring centre;

· Investigate the regional situation on co-operation between the NMHSs and the national disaster management agencies and make proposals for the further development of this co-operation.

· Engage as appropriate with the planned Regional Office for RA VI, as and when it becomes established;

· Identify deficiencies in WWW implementation in Region VI, and in consultation with the TCO Department of the WMO Secretariat, determine priorities in the technical co-operation activities and promote technical co-operation activities to overcome them;

8.
CLOSURE OF THE SESSION (agenda item 7)

The session was closed on Friday 25 May 2001.

CRITERIA FOR INCLUSION OF STATIONS IN THE REGIONAL

BASIC SYNOPTIC NETWORK

1.
Introduction

In the Manual on Observations the rules for the establishment of Regional Basic Synoptic Networks are laid down:

· the decision on the composition of the Network by the Regional Association concerned;

· the requirements for stations in the Network in terms of performance: parameters, times of observations, etceteras.

The four-yearly decision is generally based on a proposal which is prepared by the Regional working group on Planning and Implementation of WWW.

In this latter preparations, the need for more objective criteria for inclusion of stations is experienced. This refers to (inter alia) spatial distribution and availability of data according to monitoring results. Also, the requirements for the observing programme in the Manual are more an example of perfect performance than a criterion for including or excluding stations.

2.
Criteria

For the definition of criteria, two types of requirements are distinguished:

· target requirements (TRQ's) refer to desired characteristics of network stations;

· minimum requirements (MRQ's) refer to threshold characteristics which are decisive for inclusion or exclusion of a station.

The inclusion of a station in the network implies a clear commitment of the Member concerned to make fair efforts for (maintaining) compliance with the TRQ's.

In the table below, TRQ's and MRQ's for RBSN stations are recorded.

Stations are classified according to their performance with reference to the above requirements:

· OK classification is assigned to stations meeting all TRQ's.

· IP classification (incomplete programme) is assigned to other stations meeting all MRQ's.

· BC classification (below criteria) is assigned to other operational stations.

· NO classification (not operating) is assigned to silent stations.

Spatial distribution:

OK stations are acceptable if at a distance of at least 60 km from the nearest network station.

IP stations are acceptable if at a distance of at least 90 km from the nearest network station.

BC stations and NO stations are not acceptable as network station.

TRQ surface

stations
MRQ surface stations
TRQ upper

air stations
MRQ upper

air stations

Parameters
pressure

temperature

wind

humidity

land stns:

precipitation amount

present weather

visibility

cloud cover

cloud base

marine stns:

SST
sign wave h
pressure

land stns:

temperature

wind

humidity

marine stns:

SST
pressure/

geopotential

temperature

wind

humidity
pressure/

geopotential

temperature

wind

humidity

Level
-
-
up to 10 hPa
up to 100 hPa

Observations at main hours
4
3
2 (at 00 and 12)
1 (at 00 or 12)

Observations at main and intermediate hours (3-hourly)
8
5
-
-

Availability of data
95-100%
50%
95-100%
25%

Note: The availability percentage refers to the data amount required as a TRQ. For example, if a station makes 5 obs/day, but on average only 3 obs/day are available, it yields an availability of 37.5%, not 60%.

3.
Remarks

3.1
TRQ's and MRQ's

The TRQ's are defined in accordance with the requirements after the Manual on Observations. These should be regarded as the level of performance that should be aimed at for all stations.

The MRQ's have been defined as corresponding to the policy that has been applied in practice in the last years. The definitions are such that these will not imply major changes in the current RBSN.

The MRQ's form the minimum threshold for inclusion or exclusion.

3.2
Buoys

In its 12th session (TEL AVIV, 1998), Regional Association VI decided to include some moored buoys in the RBSN surface network. As a consequence, a differentiation has been made in the MRQ's for this type of stations.

3.3
Silent stations

Silent stations should not be included in the network, unless there are clear indications for planned restoration of operations on a short term. The same holds for BC stations.

3.4
Application of the criteria

The criteria are developed for the periodic revision by the Session of the Regional Association, which takes place every 4 years. If, in the inter-sessional period, a station performance drops below the MRQ, no automatic withdrawal is anticipated. In such cases, the continuation of the station in the network should be discussed by the President with the Rapporteur and the Member concerned, and appropriate action should be taken as a result.

PROPOSED PROCEDURE FOR THE DEVELOPMENT OF A PROPOSAL FOR THE 13TH SESSION OF RA VI ON THE COMPOSITION OF RBSN AND RBCN

1.
General Remark

It is assumed that the Regional Monitoring Centres for SYNOP, TEMP and CLIMAT reports can provide availability figures on a quarterly or semi-annual basis. The figures to be used should be as recent as possible for the session of RA VI; however, it seems that in practice, the latest figures to be used could be a year ending at 30-6 or 30-9 2001.

2.
RBSN

The following steps should be made.

· Members are (informally) informed on proposed criteria and are requested to submit proposed changes in the network. For Members with representatives in the subgroup, this process will be carried out via the subgroup members.
June 2001
· The existing station list, updated with changes proposed by Members, is tested with respect to the criteria. Deletions from the list are made if necessary. Additions can be made in consultation with Members concerned.
The result is circulated to the subgroup members for consultation.

September 2001

· The draft final list then is distributed to Members of Region VI with a request for concurrence.

November 2001

· The final list is submitted for RA VI 13th Session.

January 2002

3.
RBCN

The list will be drawn up as follows.

· It will include all GCOS (GSN and GUAN) stations, regardless of whether these are reporting CLIMAT (TEMP).

· It will include all other stations that reported CLIMAT (TEMP) during the monitoring period, except for stations which are at a distance of less than 60 km of another network station. This distance criterion may be overruled if there is a difference in altitude of more than 1000 meters. (This is compatible with the criteria that have been applied in the design of the GSN).

· From this stage, the procedure for RBSN (3rd and 4th bullet) will apply.

________[image: image8.png]

[image: image1.wmf]Regional Meteorological Telecommunication Network for Region VI (Europe)

Figure 1 -

point-to-point circuits implementation (transmission speed in kilobit/s)

Dublin

Skopje

Baku

Tirana

Beirut

Washington

Nairobi

Cairo

New Delhi

Jeddah

Casablanca

Tripoli

Tunis

Beijing

RTH

NMC

Centre in other region

MTN circuit

Regional circuit

Interregional circuit

Ljubljana

Athens

Brussels

Kishenev

Kiev

Tbilisi

Bucharest

Helsinki

Oslo

Zagreb

Warsaw

Minsk

Malta

Amman

Bet

 Dagan

Reykjavik

Stormfjord

De

 Bilt

Lisbon

Budapest

Bratislava

Vilnius

Riga

Prague

Zurich

Damascus

Ankara

Larnaca

Khabarovsk

Novosibirsk

Tashkent

Tehran

64

14.4

9.6

9.6

64

64

14.4

4.8

9.6

7.2

2.4

NI

0.05

9.6

Nairobi

0.05

64

9.6

0.05

12

0.05

0.05

0.1

19.2

7.2

9.6

9.6

0.2

NI

NI

NI

9.6

9.6

2.4

9.6

9.6

9.6

4.8

N/O

9.6

NI

NI

Dakar

0.1

Beijing

Melbourne

19.2

64

64

Hanoi

Almaty

Moscow

Yerevan

27.V.2001

Algiers

Madrid

2.4

32

8

32

16

16

128/64

16

24

48

16

64

16

64

128/16

8

8

8

16

16

16

8/16

8/32

32/64

48

32

32/96

16/48

64/16

64/8

RMDCN Committed

Information Rate

24

8

16/8

24/8*

* The RMDCN circuit Helsinki - Tallinn is not yet in the RTMN plan,

 but replaces the former GTS connection of Tallinn

Belgrade

Bracknell

Sofia

Toulouse

Rome

Copenhagen

Norrköping

Vienna

Tallinn

19.2

ECMWF

N/O

16/8

16/8

Offenbach

16/8

64/8

16/8

64/128

9.6

N/O

N/O

Sondre

N/O

[image: image2.wmf]Regional Meteorological Telecommunication Network for Region VI (Europe)

Figure 2 -

multipoint telecommunication systems

Toulouse

Bracknell

Offenbach

Sofia

Rome

EUMETSAT

RTH

MDD

MDD

MDD

RETIM

FAX-E

METEOSAT

DCPs

multipoint

system via satellite

radio broadcast

Fax

Fax, RTT

RTT

Reception of satellite distribution systems (FAX-E, MDD

and RETIM)

Albania

RETIM

Armenia

RETIM

Austria

FAX-E

RETIM

Belarus

RETIM

Belgium

FAX-E

MDD

RETIM

Bulgaria

MDD

RETIM

Croatia

FAX-E

MDD

Cyprus

FAX-E

RETIM

Czech Republic

RETIM

Finland

MDD

France

FAX-E

MDD

RETIM

Germany

FAX-E

MDD

Georgia

RETIM

Greece

MDD

Hungary

RETIM

Israel

MDD

Italy

FAX-E

MDD

Jordan

MDD

RETIM

Latvia

FAX-E

RETIM

Lebanon

RETIM

Lithuania

FAX-E

RETIM

Luxembourg

RETIM

Malta

FAX-E

RETIM

Netherlands

MDD

Norway

MDD

Poland

MDD

RETIM

Portugal

MDD

Romania

FAX-E

MDD

RETIM

Slovak Republic

FAX-E

RETIM

Slovenia

FAX-E

Sweden

MDD

Switzerland

FAX-E

MDD

RETIM

Syrian Arab Republic

RETIM

Turkey

MDD

Ukraine

RETIM

UK

MDD

RETIM

Former Yugoslav Republic of

Macedonia

MDD

RETIM

Yugoslavia

FAX-E

List of the 32 countries connected to the Regional Meteorological Data Communication Network (RMDCN)

Austria

Belgium

Bulgaria

Croatia

Czech Republic

Denmark

Finland

Estonia

France

Germany

Greece

Hungary

Iceland

Ireland

Italy

Jordan

Latvia

Lebanon

Lithuania

Netherlands

Norway

Poland

Portugal

Romania

Slovakia

Slovenia

Spain

Sweden

Switzerland

FYR Macedonia

Turkey

United Kingdom

SUMMARY OF RECENT ACTIVITIES AT ECMWF ON THE DEVELOPMENT OF SEVERE WEATHER FORECAST GUIDANCE

(Reading, February 2001)

Severe weather event prediction is an important aspect of weather forecasting, in particular for the national meteorological services to fulfil their national duties and issue the relevant warnings to the public. The provision of medium-range forecast guidance for severe weather events is part of the Centre’s long term strategy endorsed by Council. It is in line with the cascading process proposed by WMO/CBS, where the first step is to obtain “preliminary indicative guidance by a large centre with a lead time of more than 48 hours, potentially based on probabilistic EPS output”. Over the last year, the Centre has embarked on a programme to develop, by 2001, different test systems for the prediction of severe weather to meet Member States requirements.

Based on preliminary investigations in 1999 during user meetings and the operational workshops into user requirements for severe weather forecast guidance, the Centre set up a numerical experimentation programme evaluating model developments and possible EPS configurations for several severe weather events during winter 1999-2000. These were the Danish/Swedish storm (3 December 1999) and the post Christmas storms affecting mainly France, Germany, Spain Italy and Switzerland (26 and 27/28 December 1999). In addition, the November 1999 floods in southern France and the snowstorm on the US east coast (26 January 2000) were studied. The experimentation was carried out mainly with model cy21r3 at resolution TL511 and T106 for the inner loop in the 4D-Var analysis. For selected periods, the EPS was run at TL 255 resolution.

In addition, the Centre started the development of new experimental forecast guidance aimed at the detection of extreme events in the model. Based on the history of the last three years of ensemble forecasts (all at TL159 resolution) the Centre established a climatology of the frequency distributions of temperature, precipitation amount and wind speed predicted at each gridpoint as a function of the months of the year. Each EPS run is compared with this climatology and a shift in the predicted frequency distribution is used to indicate the forecast of extreme weather events as seen by the model. New experimental products are under development to provide the users with early warnings of extreme forecasts, which may alert the forecasters of the possible occurrence of severe weather.

The results from the numerical experimentation and the product development were presented at a Study Group meeting for the development of Severe Weather Event Forecast Guidance on 19 May 2000 and at the Medium-Range Forecast Users Meeting on 15-16 June 2000, both held at ECMWF. The experts agreed on the following recommendations: the forecasting system for severe weather event prediction must be capable of detecting the events in the analysis and to simulate the forecast. The system must, however, be balanced with respect to false alarms. Early indicative guidance in the medium-range is expected to be expressed in probabilistic terms. This should allow a proper risk assessment and provide a time continuity in the detected signal over several consecutive forecast runs.

The experts further suggested carrying out additional experimentation to study the effect of the inner loop resolution in the 4D-Var data assimilation on the capability of the system to depict correctly the initial conditions of the developing severe weather event.

The product development, that had started with the extreme model event detection, was much appreciated and supported. The Centre was also encouraged to study and develop products using parameters in the free atmosphere, which may be less exposed to the effects of model changes such as the mean sea level pressure, to identify intense cyclogenesis or intense upper jet streams to indicate potentially unstable flow configurations over the Atlantic and Europe.

Member States expressed an interest in involvement in the product development and validation. The Deutscher Wetterdienst has since confirmed that one staff member will be seconded to the Centre to participate in the project for one year.

In November 2000, the Centre upgraded the resolution of its forecasting system to TL511 (40 km) for the deterministic (high resolution) forecast and the outer loop in the 4D-Var data assimilation. The inner loop resolution used in the 4D-Var minimisation was increased to TL159 (120 km) and will be increased further to TL 255 (80 km) later in 2001. The resolution of the model used for the ensemble forecast was increased to TL 255 (80 km). This system will provide the basis for the development of different test systems for severe weather event prediction in 2001.

PROPOSALS FOR A NEW PRESENTATION

OF SYNOPTIC FORECASTS

Patrick Santurette, Alain Joly,

Sylvie Malardel and Jean Coiffier

Météo-France

1.
Introduction

The traditional presentation of synoptic meteorological situations consists in plotting the mean sea level pressure with superimposition of fronts according to rather simple conceptual models. This graphical summary has seldom changed over the years, while our dynamical understanding has improved. Having access to satellite imagery and realistic model forecasts, meteorologists have become aware of the wide range of weather systems that occur in the atmosphere. The traditional description of the situation through the synoptic network does not emphasize the importance of the upper-level forcing, nor reflect the wealth of the atmospheric structures. Moreover the present guidance prepared by the central forecasters (surface maps and long texts), is not efficient enough to convey the synoptic expertise towards the other forecasters. For these reasons, taking into account the efficiency of graphics to convey rapidly complex information, Météo-France decided to introduce a new graphical document named ANASYG/PRESYG (standing for Graphical SYnoptic ANAlysis or PREdiction) in order to summarize as best as possible all the relevant meteorological information at the synoptic scale.

2.
Guidelines and constraints for a revised synoptic graphical document

Key ideas about dynamical meteorology on the synoptic scale arising from the continuing research effort since the twenties allow to place a revised synoptic graphical summary on a firm dynamical framework:

· Cyclogenesis remains the primary source of very bad weather at mid-latitudes on the synoptic scale ; so a precise depiction of this process and information about potential risks of future development are necessary.

· Nonetheless, other relevant features of the flow having important impact on weather, without clear signature near the surface, such as zones of large changes in the jet-stream, should be included.

· The graphical document should also enable the identification of a number of more or less coherent features that can be a potential danger, even if they cannot be explained by the synoptic flow configuration alone.

Furthermore, the current use of existing “surface map”, either in analysis or forecast forms has to be taken into consideration. This imposes an important constraint: to be able to easily extract from the new summary a simplified form close to the existing one.

The existence of a balanced state of the atmosphere at the synoptic scale and the use of the properties of the potential vorticity lead us to a two-level representation of the atmosphere on the synoptic scale: the top of the boundary layer and the tropopause. All the significant sources of weather can be represented by symbols located at one of these two levels. This is the minimum information-set able to give a reasonably complete picture of the current state of the atmosphere and the modern dynamical meteorology tell us that best upper level is the tropopause (more exactly the “dynamical tropopause”, i.e. the 1.5 pvu or 2 pvu surface).

So, the ANASYG-PRESYG is a two-level symbolic representation of the atmosphere summarizing the synoptic situation. These documents include the crucial upper-level dynamic elements superimposed on the surface phenomena: upper-level jets and tropopause anomalies are symbolized to mark the upper troposphere dynamics ; various kinds of fronts and other surface discontinuities are represented by using a wider range of symbols and the activity of the weather systems is specified. Precipitation areas are explicitly represented when the conceptual models do not allow to determine their contours with sufficient accuracy. Of course the mean sea level pressure is also plotted on these new documents as before on the traditional ones.

3.
An example for the situation of the 26 December 1999

The ANASYG and PRESYG will now be shown using examples rather than a formal description. The case of the 26 December 1999 storm (named also Lothar) is taken as an example. [image: image9.wmf]Absender/Expéditeur:

Deutscher Wetterdienst

Regionalzentrale Stuttgart

Plieninger Straße 70

D-70794 Filderstadt

Fon: +49 (0)711 9552-110

Fax: +49 (0)711 9552-141

Annex to parag. 5.6.4

Deutscher Wetterdienst - Regionalzentrale Stuttgart

Unwetterwarnung für Baden-Württemberg / BRAM pour Ba-Wu

Regionale Wetterwarnung / Alerte regionale météorologique

Ausgegeben am Datum - Zeit (Ortszeit)

Date-Heure de rédaction (heure locale)

Gültigkeitszeitraum (Datum - Ortszeit)

Période de validité (date - heure locale)

Art der r

egionalen Wetterwarnung

Unwetterwarnung

 für Baden-Württemberg

Na

ture d´ Alerte regionale

Nature du tempête pour Bade-Wurtemberg

Sturmböen

³

 34 kn (63 km/h)

Schwere Sturmböen

³

 56 kn (103 km/h)

Rafales de vent

³

 34 kn (63 km/h)

Fortes rafales de vent

³

 56 kn (103 km/h)

Gewitter / Orage :

S

chwergewitter mit / Orage fortes avec

örtlich – verbreitet – örtlich mit Hagel

Sturmböen

³

 56 kn, Hagel u. Starkregen

isolé – généralisé – isolé avec grêle

rafales

³

 56 kn, grêle et fortes précipit.

Glätte / Glissance :

Verbreitet Glatteis durch gefrier. Regen

örtlich gefrierender Regen – Schneeglätte

Glissance extreme par

 isolé pluie verglaçante – neige au sol

pluie verglaçante généralisé

Schneefall / Précip. Neigeuses :

Schneefall / Précip. Neig.

³

 15 cm/12h

Intens.

Intens.

Starkregen / Fortes précipit.

³

 25mm/24h

Dauerregen / Fortes précipit.

³

 20mm/12h

Intens.

Intens.

Betroffene Regionen markiert

Localisation des régions concernées

 Baden-Württemberg

NT

HE

KN

OR

SA

SW

OS

HB

 OR

Oberrhein / Rhin supérieur (100-300m)

 HB

Hochrhein, Bodensee (300-700m)

Rhin amont, Lac de Constance

 SW

Schwarzwald

 / Forêt Noire (300-1500m)

 KN

Kraichgau/Neckartal (100-600m)

 SA

Schwäbische Alb (500-1000m)

 NT

Neckar-Tauber-Ebene (150-550m)

 HE

Hohenloher Ebene (200-550m)

 OS

Oberschwaben (450-1000m)

Erscheinung ankreuzen und quantifizieren oder Unzutreffendes streichen! - Cocher la case correspondante et, soit préciser la valeur prévue soit rayer les mentions inutiles!

Warnformular b

01/06/2001

Annex to paragraph 5.6.4

.

.

.

.

Fax pour MeteoFrance Direction Interrégionale Nord-Est 0033388678484 - URGENT!

[image: image10.wmf]Absender/Expéditeur:

Deutscher Wetterdienst

Regionalzentrale Stuttgart

Plieninger Straße 70

D-70794 Filderstadt

Fon: +49 (0)711 9552-110

Fax: +49 (0)711 9552-141

Annex to parag. 5.6.4

Deutscher Wetterdienst - Regionalzentrale Stuttgart

Unwetterwarnung für Baden-Württemberg / BRAM pour Ba-Wu

Regionale Wetterwarnung / Alerte regionale météorologique

Ausgegeben am Datum - Zeit (Ortszeit)

Date-Heure de rédaction (heure locale)

Gültigkeitszeitraum (Datum - Ortszeit)

Période de validité (date - heure locale)

Art der r

egionalen Wetterwarnung

Unwetterwarnung

 für Baden-Württemberg

Na

ture d´ Alerte regionale

Nature du tempête pour Bade-Wurtemberg

Sturmböen

³

 34 kn (63 km/h)

Schwere Sturmböen

³

 56 kn (103 km/h)

Rafales de vent

³

 34 kn (63 km/h)

Fortes rafales de vent

³

 56 kn (103 km/h)

Gewitter / Orage :

S

chwergewitter mit / Orage fortes avec

örtlich – verbreitet – örtlich mit Hagel

Sturmböen

³

 56 kn, Hagel u. Starkregen

isolé – généralisé – isolé avec grêle

rafales

³

 56 kn, grêle et fortes précipit.

Glätte / Glissance :

Verbreitet Glatteis durch gefrier. Regen

örtlich gefrierender Regen – Schneeglätte

Glissance extreme par

 isolé pluie verglaçante – neige au sol

pluie verglaçante généralisé

Schneefall / Précip. Neigeuses :

Schneefall / Précip. Neig.

³

 15 cm/12h

Intens.

Intens.

Starkregen / Fortes précipit.

³

 25mm/24h

Dauerregen / Fortes précipit.

³

 20mm/12h

Intens.

Intens.

Betroffene Regionen markiert

Localisation des régions concernées

 Baden-Württemberg

NT

HE

KN

OR

SA

SW

OS

HB

 OR

Oberrhein / Rhin supérieur (100-300m)

 HB

Hochrhein, Bodensee (300-700m)

Rhin amont, Lac de Constance

 SW

Schwarzwald

 / Forêt Noire (300-1500m)

 KN

Kraichgau/Neckartal (100-600m)

 SA

Schwäbische Alb (500-1000m)

 NT

Neckar-Tauber-Ebene (150-550m)

 HE

Hohenloher Ebene (200-550m)

 OS

Oberschwaben (450-1000m)

Erscheinung ankreuzen und quantifizieren oder Unzutreffendes streichen! - Cocher la case correspondante et, soit préciser la valeur prévue soit rayer les mentions inutiles!

Warnformular b

01/06/2001

Annex to paragraph 5.6.4

.

.

.

.

Fax pour MeteoFrance Direction Interrégionale Nord-Est 0033388678484 - URGENT!

Figure 1 presents the water vapour image on 25 December 1999 at 00 TU. This satellite image is a good mean to observe the upper troposphere; we can see the dark area over the south of Newfoundland (red arrow) very well correlated with the tropopause anomaly at that time.

Figure 1 : Satellite water vapour image on 25/12/1999 at 00 UTC; the red arrow plot the dark area corresponding exactly to the upper troposphere anomaly P1 associated to the storm “Lothar”.
[image: image3.png]

 a

[image: image4.png]12 e
e\

 b

[image: image5.png]1
S—>—> ;::}z(<) t fr—
-
jet-stream jet-streak “actively involved" “other low level jet
(remerkable velooty chame,

such as a difftuent zone)

Tropopause (Pv) anomaly

Figure 2 shows the ANASYG on 25 December 1999 at 00 UTC and 18 UTC, as they can be drawn from observations and numerical analysis. These ANASYG summarise with suitable symbols the relevant meteorological information.

Figure 2 : Example of the ANASYG on 25/12/1999 at 00 UTC (2a) and 18 UTC (2b). Mean sea level pressure (green, contour interval 5 hPa). Non active fronts are dashed; Key for other main dynamical symbols are shown at the bottom.

Figure 3 shows the 24 h ARPEGE forecast (3a) and the corresponding 24 h PRESYG (3b) valid on 26 December 1999 at 00 UTC, based on 25 December 1999 00 UTC. The 24 h ARPEGE forecast shows a beginning of baroclinic development between the upper level dynamics (the tropopause anomaly P1) and the surface low D1: the tropopause anomaly interacts with the very strong jet-stream that is going to present a diffluent zone ahead of this anomaly, as the surface low D1 is moving north-eastward below this upper diffluent zone of the jet-stream. Then the absolute vorticity associated with the surface low is increasing.

[image: image6.png]cast valid

26/12/1999 00 h

24 h fore

 a

[image: image7.png]24 h PRESYG valid
26/12/1999 00 h

A

o

}x

p
2,

W

R

006~

A

o —
] 985,

. 75, s
)

<

N son -
= __-7_@"‘1-

s s ;
. e A S 107, '/jﬂ‘ o,
< o/ O e w
| 01T Il S O AOF ’-ﬂ -
- 1020 oy S w '
- — 1025, 1

 b

Figure 3 - 3a: 24 h ARPEGE forecast from 25/121999 at 00 UTC for 26/12/1999 at 00 UTC. Moist potential temperature (w at 850 hPa (background shading and dotted lines, contour interval: 2 K); 850 hPa absolute vorticity (black line, above 15 m/s-1 contour intervals 5m/s-1) tropopause geopotential height (red lines, contour interval: 50 dam); tropopause wind vectors above 110 kt.

The tropopause is defined as the level of constant potential vorticity P=1.5 Pvu. 3b : 24h PRESYG for 26/12/1999 at 00UTC. Same conventions as Figure 2.

The corresponding 24 h PRESYG presents a very good summary of this evolution: it points up the crucial elements of the dynamics (the leading edge of the tropopause anomaly is marked by a thick black line, the jet-stream with eventually a strong diffluent zone is also mentioned); in addition to the mean sea level pressure this PRESYG also points up the relevant low level elements such as the frontal systems or the low level baroclinic zone (maximum of temperature gradient with no wind forcing, marked as non active front). The baroclinic interaction between the low D1 and the dynamic upper level structure is clearly suggested on the PRESYG.

These examples of ANASYG and PRESYG show how such graphical document highlight the relevant structures of the atmosphere that (can) develop bad weather. The regional and local forecasters having to cope with such a similar storm situation, with the help of the 24 h PRESYG and the available successive ANASYG, could get very good information to catch the relevant elements they have to follow on the satellite pictures and other observations. So they could be aware of the cyclogenesis risk better than they are nowadays with the present guidance that is less efficient to convey this kind of information.

The ANASYG and PRESYG graphical summaries intend to provide the forecasters with the tool to convey more efficiently the relevant information about the observed and forecast meteorological situation. The ANASYG-PRESYG concept allows to summarize and organize the enormous amount of information available from the multiple-source observing system and from the forecast models. Such summary may be used “as is” as a forecast or, more generally as a tool for organizing an efficient search and detailed study of the raw material with a view to adapt the forecast locally.

4.
Experimentation and Training

The ideas underlying this new way of analysing meteorological situations has resulted from acquired knowledge in the scope of dynamic meteorology and fruitful discussions between scientists and forecasters. The new symbols were integrated in the drawing facilities available on the forecaster’s workstation named SYNERGIE and tested in Shannon (Ireland) by the french team of experts preparing forecasts in the framework of the FASTEX experiment. The successful use of these documents within a quasi-operational context led Météo-France to promote this new presentation and the associated working method among the forecasters.

Such a change with respect to the old traditions compelled Météo-France to undertake a large training action with the help of a Computed Aided Learning (CAL) software dedicated to synoptic meteorology. This CAL displaying interactively HTML pages can be browsed remotely thanks to the Météo-France’s internal network and a CD-ROM will allow to use it on a stand-alone personal computer. The new approach is described in three parts : the first one explains the relevant principles of recent dynamic meteorology such as the benefit of the so-called “PV-thinking”. The second part describes the conceptual models representing the main mid-latitudes synoptic structures and the way to recognize them by using observations, satellite images and meteorological fields from numerical models available on the SYNERGIE workstation. The third part explains the methodology allowing to rationally built the ANASYG-PRESYG using significant examples and provides the forecaster with the way of using this document to understand the 3D structure of the atmosphere and its expected evolution.

The implementation of the graphic facilities on the forecaster’s workstation SYNERGIE allows the forecaster to automatically plot analysed or forecast mean sea level pressure and to edit this field when necessary. Appropriate graphical symbols, chosen within the library, can be added at the right place by superimposing the selected meteorological information available on the workstation (observations, satellite or radar images, model fields). All the forecasters of the Central Forecast Office have experimented these new methods and tools so that Météo-France has been producing three PRESYG a day since April 2001. The generalization for the whole production of synoptic documents should be completed by the end of this year. At the same time the CAL will continue to be intensively used by all the forecasters to improve their knowledge about the new concepts. Moreover, an English version of this CAL has been prepared.

References

P. Santurette and A. Joly, 2001. ANASYG-PRESYG, Météo-France’s new graphical summary of the synoptic situation. Submitted to Meteorologial Applications.

J. Coiffier and P. Santurette, 2001 ANASYG/PRESYG - A CAL Devoted to synoptic meteorology. CD-ROM Presentation for the CALMET 01 Conférence, Recife, July 2001.

Regarding the mandatory inclusion of group 7R24R24R24R24, the Working group on planning and implementation of the WWW in RA VI recommends to RA VI - XIII the following changes in the in Manual on Codes, WMO-No.306, Volume II, Region RA VI - Europe:

Change regulation 6/12.10 from:

6/12.10

6/12.10.1

6/12.10.2

6/12.10.3

Group (7)

In the form 7R24R24R24R24, this group shall be used for reporting daily precipitation amount.

The inclusion of group 7R24R24R24R24 at main and intermediate observation times shall be left to national decision.

If the group is included, the precipitation amount for the preceding 24 hours shall be reported for R24R24R24R24. At 0600 UTC, the period of reference shall equal the sum of the periods tR for which precipitation amounts were reported in groups 6RRRtR in Section 1 of the 0600 UTC report and the preceding 1800 UTC report.

To:

6/12.10

6/12.10.1

6/12.10.2

6/12.10.3

Group (7)

In the form 7R24R24R24R24, this group shall be included in Section 3 at 0600 UTC.
The inclusion of group 7R24R24R24R24 at 0000 UTC, 1200 UTC and 1800 UTC and at intermediate observation times shall be left to national decision.

If the group is included, the precipitation amount for the preceding 24 hours shall be reported for R24R24R24R24.

The Working group on planning and implementation of the WWW in RA VI recommends to RA VI - XIII the following changes in the in Manual on Codes, WMO-No.306, Volume II, Region RA VI - Europe:

Group (6RRRtR) (Section 3)

Change Regulations 6/12.9.2 and 6/12.9.3:

from:

6/12.9.2
This group may be used at both main and intermediate observation times.

6/12.9.3
The inclusion of this group in Section 3 shall be left to national decision.

to:
6/12.9.2
This group may be used at all observation times.

6/12.9.3
The inclusion of this group in Section 3 shall be left to national decision. When included, at both main and intermediate observation times RRR should be used to report the precipitation amount over the preceding three hours; at the other observation times, RRR should be used to report the precipitation amount over the preceding hour.

(See the end of the report)

SITUATION AND NEEDS FOR CO-OPERATION

Observations

Results of the 2000 Annual Global Monitoring of the Operation of the WWW reveal that there is a shortfall in the availability of SYNOP, TEMP, CLIMAT and CLIMAT TEMP reports in at least some parts of the Region (the extent of the shortfall depending on the type of report). There are areas from which the availability of reports was not satisfactory.

Concerning the composition of the RBSNs, CBS has invited the Regional Associations to consider the development of objective criteria based upon, inter alia, spatial distribution as well as performance and availability of data confirmed by regular monitoring, to assist in the selection of stations to be included in the RBSN.

The Subgroup on Regional Aspects of the GOS has documented in some detail the deficiencies and priorities in the observing network. An updated survey of the performance of the RBSN is to be presented at the meeting. Assuming that a separate Regional Basic Climatological Network (RBCN) is to be developed for Region VI, a procedure should be established. A proposal for defining this network has been made (see Doc 5.2 Appendix D).

Co-ordinating activities related to AWSs (Automatic Weather Stations) information exchange issues should be continued with other relevant international bodies and programmes, and - in particular - with EUMETNET.

The Composite Observing System for the North Atlantic (COSNA) is overseen by the Co-ordination Group for COSNA (CGC). Currently active members are several of the Western European countries (half the EUMETNET membership). The following Organisations and groupings actively participate in the work of CGC: WMO, ECMWF, EUMETSAT, DBCP, EGOS, AMDAR Panel and ACC. The CGC has expressed the view that at some point in the near future COSNA would become part of EUCOS to be managed as a EUMETNET project and that there would then be no further need for the CGC. The CGC concluded at its last session in August 2000 that it was not yet opportune to subsume COSNA in EUCOS nor to wind up CGC, but the issue will no doubt be returned to in the fullness of time.

Telecommunications

The successful introduction of the RMDCN has enabled a major change in the implementation of the GTS in Region VI. There remains a group of countries in the east of Region VI that are unlikely to connect to the RMDCN in the near future. These countries were formerly part of the Soviet Union, and include the NMCs in Baku, Yerevan, Kishenev and Tbilisi. There are significant problems with national infrastructure and lack of resources. These NMCs are within the area of responsibility of RTH Moscow, which continues to give support to these centres.

The assistance given by ECMWF and by RTHs to NMCs has helped to make the RMDCN successful. Bilateral assistance has also continued to be given by several countries. Attendance by representatives of Jordan, Romania, Bulgaria and Czech Republic at the RMDCN Operations Committee has been supported by the RMDCN Trust Fund, and has enabled these experts to have contact with colleagues and exchange experience in using the technologies of the RMDCN.

The RMDCN Trust Fund was established to help the Members of RA VI implement the network. This fund has been financed by donations from Germany, the Netherlands and the United Kingdom. France too has contributed by providing telecommunications equipment and sending expert missions. Assistance has been provided, in some respect, to:

-
Bulgaria;

-
Estonia;

-
Lebanon;

-
Lithuania;

-
Syria;

-
The former Yugoslav Republic of Macedonia.

For parts of the telecommunication systems other than the RMDCN, and where support has been required, Members have been encouraged to seek support under the WMO Voluntary Co-operation Programme (VCP). A recent meeting in the subregion concluded that the projects for the automation of NMCs Baku, Kishenev and Yerevan should be considered with the highest priority and that the other projects mentioned nder 5.3.23 should be considered with a high priority.

Data Processing and Forecasting Systems (DPFS) and the Future WMO Information System

The degree of co-operation which exists within the Region in terms of the effective functioning of its designated GDPS centres, and the exchange of products within the region, is among the highest that exists, but we cannot be complacent – there is scope for increasing national capabilities through international co-operation (a strengthened role for the RSMCs, etc); and also there is a need to adapt to the changing needs for designated centres, which are evolving not least as a result of changing science, technology and delivery capacity.

The President of CBS has provided the most recent account highlighting the need for a WMO Information System (see presentation to Third Technical Conference on Management of Meteorological and Hydrological Services in RA V (Manila, 23 – 27 April 2001). He anticipates possible changes in responsibilities, with a new system of Global, Regional and National Centres growing within the FWIS environment. Designation of National centres would remain with Members, with the designation of Specialized Product Centres (with regional responsibilities) being the joint responsibility of RAs in close collaboration with Technical Commissions – the RAs to agree on the requirements for SPCs and to put forward candidate centres, the TCs to assess the technical competence of the proposed centres. Global centres would be proposed through the same process as for SPCs but ratified by EC.

CBS has agreed that further investigation be carried out via the future work programme of the Interprogramme Task Team; a report is to be presented to the Commission at its next session.

Ensemble Prediction systems (EPS) are seen as a major feature of forecasting for the future. CBS has recommended four types of EPS training as follows:

· Regional WMO workshops;

· Technical co-operation type of training;

· Workshops or seminars developed by Centres running EPS;

· Universities engaged in the training in meteorology should be encouraged by Members to include topics related to EPS in their programme.

Annex to paragraph 5.3.3

D1

P1

P1

�

P1

D1

P1

D1

P1

D1

P1

D1

P1

� EMBED Word.Document.8 \s ���

_1052221712.doc

Regional Meteorological Telecommunication Network for Region VI (Europe)

Figure 2 -

multipoint telecommunication systems

Toulouse

Bracknell

Offenbach

Sofia

Rome

EUMETSAT

RTH

MDD

MDD

MDD

RETIM

FAX-E

METEOSAT

DCPs

multipoint

 system via satellite

radio broadcast

Fax

Fax, RTT

RTT

Reception of satellite distribution systems (FAX-E, MDD

and RETIM)

Albania

RETIM

Armenia

RETIM

Austria

FAX-E

RETIM

Belarus

RETIM

Belgium

FAX-E

MDD

RETIM

Bulgaria

MDD

RETIM

Croatia

FAX-E

MDD

Cyprus

FAX-E

RETIM

Czech Republic

RETIM

Finland

MDD

France

FAX-E

MDD

RETIM

Germany

FAX-E

MDD

Georgia

RETIM

Greece

MDD

Hungary

RETIM

Israel

MDD

Italy

FAX-E

MDD

Jordan

MDD

RETIM

Latvia

FAX-E

RETIM

Lebanon

RETIM

Lithuania

FAX-E

RETIM

Luxembourg

RETIM

Malta

FAX-E

RETIM

Netherlands

MDD

Norway

MDD

Poland

MDD

RETIM

Portugal

MDD

Romania

FAX-E

MDD

RETIM

Slovak Republic

FAX-E

RETIM

Slovenia

FAX-E

Sweden

MDD

Switzerland

FAX-E

MDD

RETIM

Syrian Arab Republic

RETIM

Turkey

MDD

Ukraine

RETIM

UK

MDD

RETIM

Former Yugoslav Republic of

Macedonia

MDD

RETIM

Yugoslavia

FAX-E

_1052914932.doc
[image: image1.wmf][image: image2.png]

[image: image3.wmf]Annex to parag. 5.6.4
Deutscher Wetterdienst - Regionalzentrale Stuttgart

Unwetterwarnung für Baden-Württemberg / BRAM pour Ba-Wu

Regionale Wetterwarnung / Alerte regionale météorologique

Ausgegeben am Datum - Zeit (Ortszeit)

Date-Heure de rédaction (heure locale)

Gültigkeitszeitraum (Datum - Ortszeit)

Période de validité (date - heure locale)

Art der regionalen Wetterwarnung

Unwetterwarnung für Baden-Württemberg

Nature d´ Alerte regionale

Nature du tempête pour Bade-Wurtemberg

Sturmböen (34 kn (63 km/h)
Schwere Sturmböen (56 kn (103 km/h)

Rafales de vent (34 kn (63 km/h)

Fortes rafales de vent (56 kn (103 km/h)

Gewitter / Orage :

Schwergewitter mit / Orage fortes avec

örtlich – verbreitet – örtlich mit Hagel
Sturmböen (56 kn, Hagel u. Starkregen

isolé – généralisé – isolé avec grêle

rafales (56 kn, grêle et fortes précipit.

Glätte / Glissance :

Verbreitet Glatteis durch gefrier. Regen

örtlich gefrierender Regen – Schneeglätte
Glissance extreme par

 isolé pluie verglaçante – neige au sol
pluie verglaçante généralisé

Schneefall / Précip. Neigeuses :

Schneefall / Précip. Neig.  15 cm/12h

Intens.

Intens.

Starkregen / Fortes précipit. (25mm/24h
Dauerregen / Fortes précipit. (20mm/12h

Intens.

Intens.

� FILENAME �Warnformular b� � TIME \@ "dd/MM/yyyy" �01/06/2001�	Annex to paragraph 5.6.4

Fax pour MeteoFrance Direction Interrégionale Nord-Est 0033388678484 - URGENT!

Betroffene Regionen markiert

Localisation des régions concernées

 Baden-Württemberg

	NT

	HE

	KN

	OR

	SA

	SW

	OS

	HB

 OR	Oberrhein / Rhin supérieur (100-300m)

 HB	Hochrhein, Bodensee (300-700m)

	Rhin amont, Lac de Constance

 SW	Schwarzwald / Forêt Noire (300-1500m)

 KN	Kraichgau/Neckartal (100-600m)

 SA	Schwäbische Alb (500-1000m)

 NT	Neckar-Tauber-Ebene (150-550m)

 HE	Hohenloher Ebene (200-550m)

 OS	Oberschwaben (450-1000m)

.

.

.

.

Erscheinung ankreuzen und quantifizieren oder Unzutreffendes streichen! - Cocher la case correspondante et, soit préciser la valeur prévue soit rayer les mentions inutiles!

_1017334686.doc

[image: image1.png]

