SOT-IV/Doc. I-8, p. 7

	WORLD METEOROLOGICAL ORGANIZATION

	INTERGOVERNMENTAL OCEANOGRAPHIC
COMMISSION (OF UNESCO)

	JOINT WMO/IOC TECHNICAL COMMISSION FOR OCEANOGRAPHY AND MARINE METEOROLOGY (JCOMM)

SHIP OBSERVATIONS TEAM

FOURTH SESSION

GENEVA, SWITZERLAND, 16 TO 21 APRIL 2007
	
	
	SOT-IV/Doc. I-8

(15.II.2007)

ITEM I-8

Original: ENGLISH

Organizational Matters

(Submitted by the Secretariats with input from David Meldrum and Graeme Ball)
	Summary and purpose of document

This document provides information on the process whereby a new technical coordinator, Ms Hester Viola, was appointed to serve the DBCP and the SOT following the resignation of Mr Etienne Charpentier on 31 January 2006. The document defines the role of the SOT Technical Coordinator, describes the current functions of the Technical Coordinator and considers future JCOMMOPS support for the SOT. Finally the document provides information regarding the funding for the position.

ACTION PROPOSED

The Ship Observations Team is invited to:

(a) review the information contained in this report and comment as appropriate;

(b) discuss future requirements for JCOMMOPS support to the SOT;

Appendices:
A.
JCOMM Joint Circular Letter

B.
Letter from the Chairperson of the DBCP, 17 February 2006

C.
Curriculum Vitae of Ms Hester Jane Viola

D.
WMO and IOC Statements of account

E.
Review of the status of the DBCP Trust fund

DISCUSSION

1.
Selection process of the new DBCP/SOT Technical Coordinator (input by David Meldrum)
1.1. The new Technical Coordinator post
It became clear in October 2005, that the then Technical Coordinator (TC) of the Data Buoy Cooperation Panel (DBCP), Mr Etienne Charpentier, would accept the offer of a scientific officer post within the Ocean Affairs Department at the WMO, and that a suitable replacement would have to be found. This was not as grave a situation for the Panel as might have been, in that Mr Charpentier deferred his resignation until the end of January 2006, and agreed with his new employers that he would continue to support the Panel as much as possible, especially during the recruitment and induction of the new Technical Coordinator.

It was also recognised that this was potentially a time of change for the Panel and for the JCOMMOPS, and that some new organizational arrangements might, in due course, be implemented for the support of the Panel’s future activities. Accordingly, it was decided that as much flexibility as possible, in terms of future options for the Panel and the JCOMMOPS, should be built into the recruitment process. The best vehicle for this appeared to be the UNESCO ‘Appointment of Limited Duration’ (ALD), whereby an initial contract might be extended up to a maximum total of four years. This would protect the Panel and the JCOMMOPS from open-ended commitments that might eventually become onerous and unwelcome, while at the same time offering a reasonably stable contractual arrangement for the new appointee.

1.2. The advertising process
Both Secretariats, the outgoing Technical Coordinator, the Chairperson and Vice-chairpersons, the SOT Chairperson, the JCOMM/OCG Chairperson, and the JCOMM Co-presidents then worked swiftly to agree the text of a Joint Circular Letter describing the position, its duties and responsibilities, and the qualifications being sought. The English version of the letter was sent out under joint signature on 1 December 2005, with other official language versions following shortly thereafter, in parallel with a wide dissemination via the UNESCO and DBCP websites and other electronic means. The closing date for applications was set as 15 January 2006. The text of the letter is attached as Appendix A to this document.

1.3. The initial sift of candidates
A total of forty-six applications were received, mostly in the prescribed UNESCO CV format. The IOC Secretariat worked diligently to identify missing information and collate the application forms and supporting letters. This enabled an initial sift to be performed by the Secretariats (the WMO being represented by Mr Charpentier) and the Chairperson in mid-February at the IOC. Following this, the Chairperson wrote to the DBCP, SOT, and Argo office bearers, major JCOMMOPS stakeholders, and the Secretariats, inviting them to rank an interim list of eleven candidates. This letter is attached as Appendix B to this document.

1.4. The selection of candidates for interview
Analysis of the fourteen replies received, showed a remarkable unanimity in the ranking of the candidates, and a clear lead group of five very strong contenders, all of whom scored more than 250 out a possible 400. The remaining candidates scored less than 190. Accordingly, the five top candidates were invited to interview at the Panel’s expense.

1.5. The interview process

As many key players would be attending the DBCP workshops at the ECMWF in late March, it was decided that the most efficient course of action would be to arrange interviews at the ECMWF immediately prior to the DBCP and JCOMM/OCG workshops. This was made possible through the kind support of the Director of the ECMWF and his staff, who made all the necessary facilities available to the Panel.

The interview board consisted of the DBCP and SOOPIP Chairpersons (Mr David Meldrum and Mr Graeme Ball), the JCOMM OPA Chairperson (Mr Michael Johnson) and the two Secretariats (Ms Boram Lee and Mr Etienne Charpentier). The Executive Secretary of IOC (Dr Patricio Bernal) joined in for part of the time via telephone. Each candidate was invited to give a short presentation on the role of autonomous instrumentation in addressing current and future forecasting needs. This led into an extensive question and answer session, followed by an off-line English-language editing task. At the end of each session, individual board members then marked the candidate in terms of presentational quality, technical ability, flexibility, teamwork and organisational skills, English language proficiency, vision and personality.

Finally, the board then had to tackle the very difficult task of differentiating between five excellent candidates, any of whom would have served the Panel very well. Nonetheless, the board was clear and unanimous in its first choice, and recommended to the IOC that Ms Hester Jane Viola be offered the post. The board also suggested that, given her experience and current grading, she be appointed at the grade of P2. Ms Viola’s Curriculum Vitae is attached and it provided as Appendix C to this document.

1.6. The appointment, initial work priorities and training

The board’s recommendation was approved by the Executive Secretary of IOC, Ms Viola accepted the offer, and UNESCO contractual and administrative arrangements were completed in late May 2006. The Chairperson of the DBCP was pleased to say that Ms Viola has been with the DBCP since 1 July 2006 and that it was unanimous that the selection board had made the right decision in appointing Ms Viola.

Following discussions with the former Technical Coordinator, Mr Etienne Charpentier, and the DBCP Chairperson made a short visit to Toulouse in early July and discussed initial working priorities with Ms Viola for the period July to October 2006. These priorities included the following activities:

(i) Quality control and data timeliness studies, Argos and GTS issues;

(ii) SOOP semestrial survey for 2005;
(iii) Preparation of documents for the next DBCP session;
(iv) Routine production of the JCOMMOPS monthly maps;
(v) Updating of the JCOMMOPS database.
Ms Viola then visited IOC, where she met with the Executive Secretary of the IOC, the GOOS Project Office Director, and key IOC staff. In mid-July, the former Technical Coordinator spent a week in Toulouse to provide her with training on the JCOMMOPS Information System and on key DBCP technical issues. Ms Viola also visited the WMO for a week, where the WMO activities were presented to her and where she received additional training from the former Technical Coordinator on broader DBCP, SOT, and JCOMM issues.

The DBCP Chairperson noted his confidence that the DBCP, SOOPIP and JCOMMOPS will be well served by the new Technical Coordinator in the coming years, whatever course of action is collectively adopted.

2.
Review of the role of the SOT Coordinator (input by Graeme Ball)

2.1
Background

The appointment of a new Technical Coordinator (TC) for the DBCP (Data Buoy Cooperation Panel) and the SOT, combined with changes to the JCOMMOPS Terms of Reference have highlighted the need to clearly define the role and functions of the TC.

The DBCP/SOT TC is one of two people staffing JCOMMOPS. Nominally 70% of the DBCP/SOT TC’s time is in support of the DBCP and 30% is in support of the SOT. The other TC works full-time for the Argo Project. This document considers only the SOT component of the DBCP/SOT TC.

2.2
JCOMMOPS Terms of Reference

The current JCOMMOPS Terms of Reference were proposed at SOT-III (Brest, March 2005), formally adopted at JCOMM-II (Halifax, September 2005) and approved at DBCP-XXI (Buenos Aires, October 2005).

Under the overall guidance of the JCOMM Observations Coordination Group and following the direction of the Data Buoy Cooperation Panel, the Ship Observations Team, the Argo Steering Team, and the Cross-cutting Team on Satellite Data Requirements, the JCOMMOPS shall:

1. Act as a focal point for implementation and coordination of observing platforms monitored by the above programmes and provide assistance to platform operators for free and unrestricted exchange of data by, inter alia, providing information on telecommunications systems, clarifying and resolving issues between platform operators and telecommunications system operators, and encouraging the implementation of standard formats

2. Maintain information on relevant data requirements for observations in support of GOOS, GCOS, and the WWW as provided by the appropriate international scientific panels and JCOMM Expert Teams and Groups, and routinely provide information on the functional status of the observing systems;

3. Provide a gateway for information on instrumentation deployment and servicing opportunities, and on operator contact information; and

4. Provide information on the observational program, including on instrumentation, on instrument evaluation, and on data quality.

2.3
Role of the Technical Coordinator

The SOT TC is recognised as providing a valuable coordination and support service to the component programs of the SOT. More specifically the SOT TC:

· Maintains liaison with current VOS, SOOP and ASAP Operators;

· Provides a focus for contact by other international programmes and new programme operators;

· Provides problem resolution, in particular for problems related to GTS traffic;

· Facilitates information exchange, in particular through the JCOMMOPS website;

· Maintains quality control systems, in particular the VOS QCRelay;

· Provides network monitoring, in particular the XBT SOOP; and

· Provides network review, in particular the XBT SOOP.

The SOT is invited to adopt the following statement of the role of the SOT TC:

To provide ongoing support to meet the operational requirements of the component panels of the SOT, such as: liaison and international focus, problem resolution, information exchange, quality monitoring, network monitoring and network review.

2.4
Functions of the Technical Coordinator

The core functions of the SOT TC fall into six broad categories as described below. The major recurring or ongoing activities within each of the categories are also listed. The estimates of time devoted to the core functions is provided by the SOT TC and amounts to almost 35% of the SOT TC’s time devoted to SOT activities, as opposed to the nominal 30% of total time for the SOT.

1. Meetings (4% of total DBCP/SOT TC time)

a. Biannual sessions of the SOT

b. SOT-related JCOMM meetings (e.g. ET/DRC, OCG)

2. Reporting & monitoring (15%)

a. SOOP annual report

b. Monthly maps (VOS, XBT, ASAP, GTS)

c. Metadata (Pub 47, XBT)

d. SOOP monthly GTS report (XBT)

3. Data analysis (2.5%)

a. GTS data flow (XBT, particularly new operators)

4. Database admin (5%)

a. Metadata collection (expanded/improved automation)

b. Develop/maintain QC systems (VOS QCRelay)

5. Assessing user requirements (4%)

a. Improving the support provided by JCOMMOPS to SOT

b. Contribute to expanding the participation in SOT by related programs

6. Web admin (4%)

a. Maintain website including: mailing lists, contact details, news.

b. Developments to enhance web mapping tools

2.5
New requirements discussed during SOT-IV

In addition to the work programme listed above, new requirements for support from JCOMMOPS and the SOT TC are expected to be proposed at SOT-IV that, at least in the short-term, will significantly increase the level of support to the SOT and may impact on the provision of some support activities listed above. These new requirements include:

1. The development of the WMO No. 47 database (doc I-5.1.2);

2. The development of a front-end data entry facility for WMO No. 47 (doc IV-3.6);

3. MASK v REAL callsign lookup table to support callsign masking (doc IV-4.1.2); and

4. Distribution of XBT probes from the JCOMM XBT Probe Pool (doc V-2.2)

Following the development of the new requirements listed in 1-3 above, regular maintenance will be required by the WMO No. 47 database and the MASK v REAL callsign lookup table, such as: (1) quarterly updates to both, and (2) monthly changes affecting MASK v REAL callsigns. The maintenance will lead to a small but not insignificant increase in total time provided to the SOT.

2.6
Future requirements

As well as the proposals for new JCOMMOPS support discussed during SOT-IV, the Chairs of the VOSP, SOOPIP and ASAPP were invited to consider any additional requirements they may have in the longer term. Many of these additional requirements are still in the formative stages and are therefore only provided here in point form:

· Metrics to demonstrate how successfully the requirements of the WWW are being satisfied, e.g. monthly colour coded Marsden Square maps by element.

· Provide maps of VOS tracks by country by period.

· Develop static and dynamic maps for ASAP.

· Develop and maintain an ASAP website.

· Develop and maintain an ASAP ship’s metadata database.

2.7
Supervision and guidance

The DBCP/SOT TC receives technical guidance and collaborative setting of task priority from the Chairs of the DBCP and the SOT. The TC is also benefiting from the years of experience of the immediate past TC, Mr. Etienne Charpentier.

The IOC of UNESCO employs the DBCP/SOT TC on a one-year contract known as Appointment of Limited Duration (ALD). Supervision of both members of JCOMMOPS is from within UNESCO, and is officially provided by Keith Alverson, Head of Section and Director of the GOOS Project Office. The day-to-day supervision and performance management and assessment is however carried out on Keith's behalf by Candyce Clark, JCOMM Coordinator, IOC. This provides for a good linkage between the work of JCOMMOPS and all areas of JCOMM.

3.
Review of the funding of the SOT Coordinator (input by the WMO Secretariat)

3.1
The funding of the DBCP and SOT Technical Coordinator’s position is realized through voluntary contribution from Members/Member Countries to the DBCP Trust Fund. The WMO Secretariat on behalf of the DBCP manages the trust fund. The Trust Fund is being regularly reviewed by the DBCP at its annual sessions. As the Technical Coordinator is working 70% of her time on DBCP issues, and the remaining 30% on SOT issues, most of the commitments are made by DBCP Members. However, some of the 2006 contributions were made by SOT Members in support of the SOOPIP or the JCOMMOPS as a whole:

· Canada: $20000 in 2006 in support of JCOMMOPS as a whole

· Germany: $5000 in 2006 in support of SOOPIP

· USA: $12500 in 2006 in support of SOOPIP

3.2
At its twenty second session, La Jolla, USA, 16-21 October 2006 (DBCP-22), the DBCP considered the financial statements provided by IOC and WMO as follows:

(i) IOC Statement of Account 1 August 2005 - 31 July 2006;

(ii) Interim WMO Statement of Account as at 31 July 2006;

(iii) WMO Final Statement of Account as at 31 December 2005.

3.3
These statements are reproduced in Appendix D. The WMO Statement of account for the period 1 January 2006 to 31 December 2006 has also been added in Annex D.

3.4
DBCP-22 noted with appreciation that an additional late contribution of USD 20,000 from Canada to JCOMMOPS as a whole, in support of the DBCP and the SOT, was made in 2006 for the year 2005, and that this additional contribution did not yet appear in the WMO financial statements. It was also noted that the contribution from Japan appeared to have decreased by USD 3,000 in 2005, and that no contribution had been received for 2006. As in 2005, the contribution from the USA had been directly transferred to IOC, rather than to WMO. All other contributions are paid via WMO.

3.5
The DBCP had decided to provide financial support for the local organization of its twentieth Session in Buenos Aires (2005), through raising funds on an exceptional basis. Details of those contributions are shown in the relevant Appendices. The DBCP thanked Canada, France, UK, USA and WMO for their voluntary contribution to this purpose.
3.6
As reported to the DBCP at its 20th and 21st sessions, a discrepancy of USD 13,527.27 in its UNESCO account had been rectified from within the IOC’s regular JCOMM budget, by making a partial payment for the Technical Coordinator’s logistical support to CLS for the year 2006. This would be included in the financial report to the next DBCP session.
3.7
DBCP-22 recalled the decision made at it 21st session, requesting Mr Frank Grooters (The Netherlands) to act on its behalf and to work with IOC and WMO to produce a consistent, comprehensive and comprehensible set of annualised accounts. Mr Grooters had tackled this daunting task with enthusiasm and had produced an excellent set of interim accounts, of a quality and lucidity to which the DBCP had not been accustomed. The DBCP expressed particular thanks to Mr Grooter for this monumental effort, which had for the first time elucidated in simple terms the DBCP’s financial footing.

3.8
DBCP-22 was at once relieved to discover that its financial position was secure, that this position had been ratified both by IOC and WMO, and that it was now in a position to put into action the various additional activities that it had approved in principle during the session, e.g. Capacity Building, the Iridium Pilot Project, collaborative initiatives, JCOMMOPS infrastructure support, outreach and publication activities. Furthermore, it could now set aside monies for a notional contribution towards any eventual relocation expenses for JCOMMOPS, for contingencies, and for any other new activities that the DBCP might agree upon. The DBCP also reached rapid agreement that the apparent surplus in the DBCP’s accounts should not be allowed to trigger payment holidays or reductions by contributors, but that any excess in these established regular contributions over and above the DBCP’s normal expenses in supporting its Technical Coordinator should be used wisely to support DBCP activities, as had been the custom in previous years.

3.9
DBCP-22 therefore asked Mr Grooters, its Chairperson and the Secretariats, to update the interim financial report to include additional line items and budgetary figures for these activities, with the clear understanding that any budgetary figures attributed should be regarded as upper limits (See Appendix E).

3.10
In the interests of efficiency, it also instructed the DBCP Chairperson to convene an Executive Board to act on its behalf in these matters during the intersessional period, the Board to consist of the DBCP Chairperson (or his appointed deputy), the Technical Coordinator, the secretariats, and a member of the DBCP. The Board should normally confer by e-mail, although opportunistic arrangements for face-to-face meetings should be exploited in the normal way. A quorum would consist of the DBCP Chairperson (or deputy) and at least two of the other four members. At the time of writing this report the DBCP Executive Board is comprised of the following individuals:

· David Meldrum, Chairperson

· Sid Thurston, DBCP Member

· Hester Viola, DBCP Technical Coordinator

· Candyce Clark, IOC

· Edgard Cabrera, WMO

3.11
The Panel reviewed the table of expenditures and income for the year 2007 as detailed in Appendix E, along with the table of provisional contributions. Notwithstanding some expected surplus in the coming intersessional period, the Panel agreed that the scale of national contributions to the Trust Fund should remain at the same level as previous years, considering that requirements falling to the Panel were increasing, as were the number of activities that it was planning on its own accord. In this context, the Panel asked its Chairperson, assisted by Mr Grooters and the secretariats, to identify these new activities and assign budget lines to them, with indicative figures for upper limits of expenditure. A proposal suggesting these new indicative figures is attached as Appendix E including the following changes and proposed new actions;

(i) Allowable expenditure for outreach and publication is increased for 2007, in view of the need for a new DBCP brochure;

(ii) A contingency line item is proposed for both WMO and IOC accounts, to protect the Panel against USD/EUR exchange rate fluctuations and other unexpected expenditure;

(iii) Three new line items are introduced, including (a) Technical Evaluations, (b) Capacity Building, and (c) Collaborative Arrangements.

3.12
The Panel carefully reviewed this proposal, and finally agreed to the 2007 contributions and planned budget as proposed.

3.13
Even with the current healthiness of the Trust Fund, the Panel noted that the timely contribution from nations is critical to secure the TC employment contract, considering the yearly cycle of the administration within WMO and IOC. The Panel encouraged the Members to ensure that their contributions were made in good time, and again expressed its sincere thanks to those nations that were able to contribute to the Trust Fund.

Appendices: 5

	INTERGOVERNMENTAL OCEANOGRAPHIC COMMISSION

COMMISSION OCÉANOGRAPHIQUE INTERGOUVERNEMENTALE

COMISIÓN OCEANOGRÁFICA INTERGUBERNAMENTAL

МЕЖПРАВИТЕЛЬСТВЕННАЯ ОКЕАНОГРАФИЧЕСКАЯ КОМИССИЯ
	WORLD METEOROLOGICAL ORGANIZATION
ORGANISATION MÉTÉOROLOGIQUE MONDIALE
ORGANIZACIÓN METEOROLÓGICA MUNDIAL
ВСЕМИРНАЯ МЕТЕОРОЛОГИЧЕСКАЯ ОРГАНИЗАЦИЯ

	[image: image1.png]

	Téléphone : + 33 (0) 1 45 68 39 88

Telex : 204461 Paris

Facsimilé : + 33 (0) 1 45 68 58 12

E-mail : b.lee@unesco.org

UNESCO

1, rue Miollis

F-75732 Paris Cedex 15, France
	[image: image2.png]

	Téléphone : + 41 (0) 22 730 84 49

Telex : 23260 OMM CH

Facsimilé : + 41 (0) 22 730 81 28

E-mail : oca@wmo.int

7 bis, avenue de la Paix

Case postale N° 2300

CH-1211 Genève 2, Suisse

Joint IOC-WMO Circular Letter DBCP No. 05-59
Paris,1 December 2005

Annex:
2 (available in English only)
Subject:
Position for a Technical Coordinator of the Data Buoy Co-operation Panel
Actions required:
To identify and encourage the submission of candidatures for the position of DBCP/SOOPIP Technical Coordinator

To:

Permanent Representatives of Members of WMO represented on JCOMM

Member States of IOC

Dear Sir/Madam,

We are seeking candidates for the position of technical coordinator for the Data Buoy Cooperation Panel (DBCP) and the Ship Of Opportunity Programme (SOOP) Implementation Panel (SOOPIP), which form part of the JCOMM in situ Observing Platform Support centre (JCOMMOPS) (www.jcommops.org), located within CLS/Service Argos in Toulouse, France.

The DBCP and SOOPIP are subsidiary bodies of the Joint WMO/IOC Technical Commission for Oceanography and Marine Meteorology (JCOMM), which is a major constituent body jointly sponsored by WMO and IOC. Both undertake coordination at the international level of the observational networks for which they are responsible. The DBCP coordinates the deployment, maintenance and collection of data from instrumented oceanographic and meteorological drifting buoys and moored buoys on the high seas. The SOOPIP undertakes a similar role regarding ship based ocean sub-surface observations, primarily from Expendable BathyThermographs (XBT). Both address data requirements expressed by the World Weather Watch (WWW), the Global Ocean Observing System (GOOS), and the Global Climate Observing System (GCOS). Since September 2005, the DBCP coordinates a network of about 1250 drifting buoys operational in the world oceans. SOOPIP is working towards the goal of routinely sampling 51 ship lines on a global and sustained basis. The particular needs of oceanographic research for deferred time quality data and of operational meteorology and oceanography for real time data are stressed. The role of the technical coordinator is essentially to assist in the DBCP and SOOPIP programme implementation, to monitor programme activities and performances, and to act as a focal point for buoy and ship operators, data centres, data users, satellite data telecommunication providers, and manufacturers. The successful applicant reports to the DBCP and SOOPIP chairmen, with line management being provided by the Executive Secretary IOC. The Technical Coordinator is also responsible for the development and operations of the JCOMMOPS. In this regard, he/she works in close cooperation with the Argo Technical Coordinator who runs the Argo Information Centre (AIC), also presently located in the JCOMMOPS, Toulouse.

Practical details regarding the position and required skills and experience are provided in Annex A; duties and responsibilities of the coordinator are listed in Annex B.

Qualified candidates without distinction of sex or nationality are invited to apply for the position, by submission of a UNESCO application form (which can be downloaded from http://www.jcommops.org/doc/DBCP/UNESCO_CV.doc). More details can be obtained by contacting Ms Boram Lee at the IOC Secretariat:

Boram Lee

IOC/UNESCO

1, rue Miollis

75732 Paris CEDEX 15

France

Tel: +33 1 45 68 39 88

Fax: +33 1 45 68 58 12

Email: b.lee@unesco.org
All applications should be submitted (if possible by e-mail) before 15 January 2006.

We look forward to receiving applications from suitably qualified candidates, for the future improvement of JCOMMOPS and the continued successful implementation of DBCP and SOOP programmes.

	P. Bernal

Executive Secretary IOC
	Yours sincerely,
	Hong Yan

for the Secretary-General of WMO

cc:
National focal points for the DBCP

Chairperson, Vice-chairpersons and Technical Co-ordinator, DBCP

* English version is being dispatched. Other versions will follow as soon as available.

Annex A

DBCP and SOOPIP Technical Coordinator

Position Description

	Grade
	UNESCO Appointment of Limited Duration (ALD), grade P1, P2, or P3 depending upon skills and experience.

	Type
	Full time

	Location
	Toulouse

	Starting date
	As soon as possible after 1 March 2006

	Duration of contract
	1 year contract in the first instance with the possibility of renewal up to a maximum of 4 years.

	Salary
	(without dependants)

P1: About $32 600 net salary plus about $16 600 for post adjustment (1 year)

P2: About $41 000 net salary plus about $20 900 for post adjustment (1 year)

P3: About $49 100 net salary plus about $25 000 for post adjustment (1 year)

	Benefits
	Included (health insurance, retirement). 30 days vacation yearly. Salaries and other emoluments paid by the Organization are free of income tax in France.

	Work environment
	Large office (about 20 m2) in modern and recent building with view over historical “Canal du Midi” shared with Argo Technical Coordinator. Team work with the latter. Located within CLS, Service Argos, a 210 people subsidiary of the French space Agency (CNES), in Toulouse, where all required computer facilities are made available to the Technical Coordinator, including high speed Internet access, laptop portable computer, Power Mac G5, flat LCD screen, usual office software, and any additional required software. Local secretariat support also provided by CLS and good spirit of cooperation. Proximity with Mercator (operational ocean model), CNES, and Météo France. JCOMMOPS information system includes 3 servers, including 1 Apple Xserve, a database, a Geographical Information System (GIS), and a dynamic web site.

	Titles and skills
	University degree in physics, mathematics, engineering or an oceanographic or atmospheric science.

Computer skills, including ability to write technical specifications, computer programmes in java, understanding of database management systems and SQL, and practical experience in Internet web server development.

	Experience
	4 years of practical experience at national level in physical oceanography or meteorology or its applications. Understanding of observational platform requirements for operational meteorology and oceanography. Understanding of data management procedures in place at meteorological or oceanographic centres for the exchange of observational data. Experience in software development.

Good sense of communication, ability to deal with very technical matters as well as with more political or organizational ones.

Some experience or understanding of international activities in marine or atmospheric sciences and a willingness to work in this environment would be useful.

	Language skills
	Excellent knowledge of English both speaking and writing. Working knowledge of other working languages of the WMO_IOC Secretariat (French, Russian and Spanish) would be an advantage.

DBCP and SOOPIP Technical Coordinator

Duties and Responsibilities
Under the general supervision of the Executive Secretary, IOC, acting in close collaboration with the Secretary General of WMO, and under the technical guidance from the Chairman of the Data Buoy Cooperation Panel (DBCP, www.dbcp.noaa.gov), and the Chairman of the Ship Of Opportunity Programme Implementation Panel (SOOPIP, www.brest.ird.fr), the incumbent through direct contacts with observing platform operators, data telecommunication providers, and data assimilation centres, will assist as appropriate in the implementation and operations of a global system. The incumbent will therefore have the following duties and responsibilities. Observing platforms below refer to drifting buoys, moored buoys in the high seas, and ship based observational platforms. 70% of the time will be spent on DBCP related issues, and 30% on SOOPIP.

	Duties and responsibilities
	% time

	a) Assist when requested with the development of cooperative arrangements for buoy deployment and operations of ship based observing platforms; maintain information on buoy deployment opportunities;
	5%

	b) Assist in collection and distribution in real time of quality observational platform data for operational meteorology and oceanography, as well as for research purposes. This involves in particular assistance in promoting and facilitating the insertion of all available and appropriate data from observing platforms into the Global Telecommunications System (GTS) and into appropriate data distribution system and permanent archives (e.g. GTSPP, RNDOC/DB);
	15%

	c) Act to resolve any issues arising between observational platform operators, manufacturers, data telecommunication providers, data assimilation centres, quality control and archiving agencies, WMO and IOC;
	15%

	d) Assist in the development, implementation, and management of quality control procedures for observing platform data; assist in relaying feed-back quality information from data users to platform operators, and in particular monitor and maintain DBCP “quality control guidelines”;
	4%

	e) Assist in collection of metadata regarding observing platforms;
	4%

	f) Assist in standardization of instrumentation, data formats, and operational procedures;
	4%

	g) Provide technical assistance and support to DBCP Action Groups;
	5%

	h) Through direct contacts with potential users in member states, advertise the DBCP and SOOP programmes, encourage use of observing platform data, and active participation of new member states in these programmes;
	4%

	i) Act as a clearing house for information on all aspects of observational platform data use; maintain DBCP and SOOPIP web sites;
	10%

	j) Develop and maintain JCOMMOPS, its database, Geographical Information System, and web based monitoring system as far as data buoys and ship based observing platforms are concerned. Work in synergy with the Argo Technical Coordinator in this regard;
	10%

	k) Compile and produce monthly monitoring products, including (i) DBCP monthly status by country and maps, (ii) JCOMMOPS monthly status maps, (iii) SOOP monthly BATHY report, (iv) SOOP monthly quality report, and (v) SOOPIP semestrial resources survey. Suggest and produce additional products as requested or needed;
	5%

	l) Promote an improved international dialogue between oceanographers and meteorologists, and between research and operational communities;
	5%

	m) Supervise administratively the Argo Technical Coordinator, bearing in mind that his/her work priorities and tasks are defined by the Argo Steering Team (AST).
	4%

	n) Prepare documents for, participate in and report to the regular meetings of the DBCP and SOOPIP, and represent these groups at other relevant technical meetings, both inside and outside WMO and IOC, as required.
	10%

[image: image3.emf]INTERGOVERNMENTAL OCEANOGRAPHIC COMMISSION WORLD METEORLOGICAL ORGANIZATION COMMISSION OCEANOGRAPHIQUE INTERGOUVERNEMENTALE ORGANISATION METEOROLOGIQUE MONDIALE COMISION OCEANOGRAFICA INTERGUBERNAMENTAL ORGANIZACION METEOROLOGICA MUNDIAL МЕЖПРАВИТЕЛЬСТВЕНН АЯ ОКЕАНОГРАФИЧЕСКАЯ КОМИССИЯ ВСЕМИРНАЯ МЕТЕОРОЛОГИЧЕСКАЯ ОРГАНИЭАЦИЯ Téléphone: +33.1 45 68 10 00 Téléphone: +41.22 730 82 23 Télégrammes: UNESCO PARIS Télégrammes: METEOMOND GENEVE Télex: 204461 Paris Télex: 41 41 99 OMM CH Facsimilé: +33.1 45 68 58 12 Facsimilé:+41.22 733 81 28 E - mail: b.lee@unesco.org E - mail: echarpentier@wmo.int 1, rue Miollis, Paris, France Case postale n° 2300, CH - 1211 Genève 2, Suisse DATA BUOY CO - OPERATION PANEL 17 February 2006 Dear Colleague: Progress towards t he appointment of a new Technical Coordinator for DBCP and SOOP I am pl eased to advise that we have received 46 high quality applicants for the above post, and that we can be confident of prov iding a continued high level of technical support to the DBCP a nd SOOP communities, and to JCOMMOPS as a whole. We are now at a stage where we would like to invite your assessments of the candidates in the light of both the short and long term requirements of DBCP and SOOP. In order to streamline this process, Boram Lee (IOC), Etienne Charpentier (WMO) and myself have met to review the selection criteria, and to sift the applicants . Attached to this me ssage please find a file containing the CVs, supporting papers and a score sheet for t he 11 strongest candidates. We i nvite you to review the CVs and grade the list according to one of the following options: 1. If really busy. Simply rank the c andidates in order 1 (top) to 11 (bottom). 2. If you have a little more time. Assign scores from 0 (low) to 10 (high) to each candidat e according to the following criteria:  Technical ability, especially in IT  Communication skills, especially in English  Ability to work in a small team  Potential to deliver the longer term aims of DBCP and SOOP  Personality , including your personal feelings about the candidate’s suitability to become a member of our family! 3. If you have an extra 30 minutes. Make brief comments that we can use as a basis for a feedback letter to the unsuccessful candidates. In making your assessments, please bear in mind our list of priorities for the post:  Ability to keep JCOMMOPS running as an active and effective body  Ability to learn quickly  Ability to communicate effectively (in English) and negotiate persuasively  Commitment Although the initial appointment will only b e for one year, to allow scope for a n in - depth reappraisal of the JCOMMOPS mission, it is of course our inten tion to continue with the post , so please consider the applicant’s potential to assume a wider and more proactive mission (e.g. in sensor or system evaluation, development of deployment opportunities and strate gies, raising the international profile of JCOMMOPS) , and his/her flexibility to relocate . Your opinions will be merged with ours to generate a shortlist of 3 or 4 applicants .

[image: image4.wmf]As this is a par

ticularly critical time for DBCP, SOOP and JCOMMOPS, we believe that if is important to

interview the short

-

listed candidates

face to face

if at all possible. One way to minimise the expense of this

operation would

 be to hold the interviews immediately pri

or to the DBCP/JCOMM workshops at ECMWF,

where the panels’ interests will be well represented by chairs, vice chairs and both secretariats. The

proposed interview date is Saturday 25 March. In addition to the usual exploration of abilities and

experience,

the occasion will also allow the candidate to make a short presentation on a specified theme

,

and for his/her personality to be assessed. It may also be appropriate to conduct a written test in English.

Your comments and approval for this process are invit

ed.

In order to give candidates sufficient time to prepare for interview, it is important to have your grades by

24

February

. Please contact me if you require further information or clarification.

 For those interested, a

complete list of CVs can be found

at

ftp://ioc.unesco.org/LEE/DB

.

Yours sincerely

David Meldrum

Chair

, Data Buoy Cooperation Panel

Scottish Association for Marine Science

Dunstaffnage Marine Laboratory

Oban PA37 1QA

Scotland

tel: (+

44) 1631 559000

fax: (+44) 1631 559001

direct: (+44) 1631 559273

mobile: (+44) 7774 690630

mail: dtm@sams.ac.uk

Circulation

:

-

for action

: OPA chair, SOT chair, SOOPIP chair, DBCP vice chairs

, major DBCP funders

for information

: JCOMM co

-

chai

rs, Argo project office

 director, IOC and WMO secre

tariats

	U N I T E D N A T I O N S E D U C A T I O N A L ,
	[image: image5.png]

	ORGANISATION DES NATIONS UNIES POUR
	Leave blank - Laisser en blanc

	SCIENTIFIC AND CULTURAL ORGANIZATION
	
	L'EDUCATION, LA SCIENCE ET LA CULTURE
	R

	C U R R I C U L U M V I T A E
	

	Please complete this form in English or French. Type or

Print the requested information. You are requested to attach certified copies of your main diplomas listed in box 13. You may be requested to furnish documentary evidence in support of other statements made in this document. UNESCO does not acknowledge receipt of this form, which will nevertheless be examined carefully. You will be contacted only where a specific possibility of employment with the Organization exists. UNESCO will not keep this form beyond a period of two years from the date of its reception.
	Veuillez remplir ce formulaire en anglais ou en français, de

préférence à la machine , sinon en caractères d'imprimerie. Il vous est demandé de joindre une copie certifiée conforme des principaux diplômes dont vous faites état à la case 13. Il pourra vous être demandé de fournir des pièces justificatives à l'appui des autres déclarations faites dans ce document.

L'UNESCO n'accuse pas réception de ce formulaire, qui sera

néanmoins examiné avec soin. Vous serez contacté uniquement s'il existe une possibilité concrète d'emploi à l'Organisation. Ce formulaire ne sera pas conservé au-delà de deux ans à compter de la date de sa réception.

	

	
	
	C

	 1. Family name (Surname) - Nom de famille
	First names - Prénoms
	Maiden name - Nom de jeune fille
	[image: image6.jpg]

	Viola
	Hester Jane
	
	

	 2. Permanent address - Domicile permanent
	Telephone
	

	27 Turnbull Grove, Northcote 3070, VIC, Australia
	 61 415219516 (Mobile)
	

	 3. Mailing address (if different from above)

 Adresse postale (Si elle diffère de la précédente)
	 Telephone
	

	
	
	

	 4. A) Date of birth - Date de naissance
	 B) Country and place of birth

 Pays et lieu de naissance
	 C) Sex – Sexe
	 D) Marital status - Etat civil

	day/jour
	month/mois
	year/année
	
	
	

	18
	09
	1976
	United Kingdom, London
	Female
	De Facto

	 5. A) Citizenship at birth

 Nationalité à la naissance
	 B) Present citizenship (since)
 Nationalité actuelle(depuis)

	British and Australian
	 British, Australian

	 C) Have you taken any legal steps towards

 changing your present nationality?

 Avez vous entrepris des démarches officielles

 aux fins de changer votre nationalité actuelle?
	No

	 6. Give the following information about persons fully dependent upon you for financial support.

 Donnez les renseignements suivants sur les personnes qui sont, financièrement, entièrement à votre charge.

	Name of dependant
Nom de la personne à charge
	Date of birth
 Date de naissance
	Relationship
 Degré de parenté
	Name of dependant
Nom de la personne à charge
	Date of birth
 Date de naissance
	Relationship
 Degré de parenté

	
	
	
	
	
	

	 7. List any of your relatives employed by the United Nations or its Specialized Agencies

 Donnez les noms de ceux de vos parents qui sont employés par les Nations Unies ou une des institutions spécialisées.

	Name - Nom
	Relationship
Degré de parenté
	Name of international organization
Nom de l'organisation internationale

	
	
	

	
	
	

	 8. Would you object to serving in any regions of the world? If so indicate which and why

 Auriez-vous des objections à travailler dans certaines parties du monde? Dans l'affirmative, indiquez lesquelles et pourquoi
	 9. Would you accept employment for :
 Accepteriez-vous un emploi d'une durée de :

	
	
	yes/oui
	no/non

	Not Applicable
	Up to 6 months
 moins de 6 mois
	 FORMCHECKBOX

	

	
	6 months to 1 year
6 mois à un an
	 FORMCHECKBOX

	

	 10. How much notice would you require to report for work ?

 Dans quel délai pourriez-vous entrer en fonction ?
	
	
	

	~ 1 – 1.5 months
	more than 1 year
 plus d'un an
	 FORMCHECKBOX

	

	 11. If employed, you will be required to pass a medical examination. Have you any disabilities which might limit your perspective field of work or preclude your undertaking any necessary travel by air?

 En cas d'engagement un examen médical est nécessaire. Avez-vous une infirmité quelquonque susceptible de restreindre vos activités professionnelles ou de vous interdire tout voyage par avion que vous pourriez être appelé à effectuer ?

	No

	 12. For what type of work or for which specific post do you wish to be considered? Quel genre d'emploi ou quel poste précis vous intéresse ?
Position for a Technical Coordinator of the DBCP and SOOP

	 13. EDUCATION – Etudes - List in chronological order the educational establishments you have attended from the age of 14, including in-service training sessions having led to the granting of a diploma.
 Enumérez, en suivant l'ordre chronologique, les établisements d'enseignement que vous avez fréquentés depuis l'âge de 14 ans.
 Mentionnez également les stages de perfectionnement ayant abouti à l'obtention d'un diplôme.

	Name, place and country
Nom, adresse et pays
	Years attended
Années d'études
	Degrees, diplomas, etc. (in original language) :

state main subjects
Diplômes, titres (titre original) :

indiquez matières principales
	Date obtained Date
d'obtention

	
	From - de
	To - à
	
	

	 A) Secondary, Technical, Apprenticeship, etc.
 Secondaire, Technique, Apprentissage, etc.
	
	
	
	

	Mac.Robertson Girls High School, Melbourne, Australia
	1991
	1994
	Victorian Certificate of Education (87%)
	Dec 94

	 B) University or equivalent - Universitaire ou équivalent
	
	
	
	

	University of Melbourne, Melbourne, Australia
	1995
	1999
	Bachelor of Science (Meteorology) and Bachelor of Geomatics (Honours)

Main Subjects:

· Meteorology, Earth Sciences, Fundamentals of the Atmosphere, Weather and Climate Systems, Atmosphere-Ocean Interaction and Climate: Mechanisms & Variability

· Computer programming
· Mathematics (7 units) & Statistics (1 unit)

· Physics (3 units)

· Information science

· GIS, Spatial analysis and Geomatics Science

· Remote sensing and Surveying
· Professional Development

· Honours Project entitled :
User Requirements for an Online Spatial Decision Support System

	31 Dec 1999

	Monash University, Melbourne, Australia
	2003
	2005
	Master of Information Management and Systems.

Completed with High Distinction.
Main Subjects (Information Systems Development Specialisation):

· Java for Programming Multimedia Applications
· Internet Applications Development
· Web-based Systems Development
· Information Systems Development Practices
· Information Systems Modelling
· Data Warehousing
	1 Dec 2005

	
	
	
	
	

	 14. List professional societies to which you belong and your activities in public or international affairs.
 Enumérez les associations professionnelles dont vous êtes membre ; vos activités publiques et internationales.

	Spatial Sciences Association (Australia)

	 15. List but do not attach, your significant publications. Include publisher and date of publication.
 Enumérez, sans les joindre, tous travaux importants que vous avez publiés. Indiquez le nom de l'éditeur, le lieu et la date de publication.

	

	 16. LANGUAGES

 LANGUES
	 A) Mother tongue :

 Langue maternelle : English

	
	 Ability to - Aptitude à :

	 B) Other languages

 Autres langues
	Speak/Parler
	Write/Rédiger
	Read/Lire
	Understand/Comprendre

	
	Excellent
	Good
	Fair
	Slight
	Excellent
	Good
	Fair
	Slight
	Excellent
	Good
	Fair
	Slight
	Excellent
	Good
	Fair
	Slight

	
	Excellente
	Bonne
	Passable
	Faible
	Excellente
	Bonne
	Passable
	Faible
	Excellente
	Bonne
	Passable
	Faible
	Excellente
	Bonne
	Passable
	Faible

	English / Anglais
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	French / Français
	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 FORMCHECKBOX

	 17. CLERICAL SKILLS - STENO-DACTYLOGRAPHIE
Indicate speeds in words per minute, after verification on non-

commercial texts.

Indiquez les vitesses en mots-minute après vérification des vitesses

sur textes non-commerciaux.
	 18. OFFICE AUTOMATION – BUREAUTIQUE
List any information equipment and software you can use.

Enumérez les équipements de traitement de l'information et les logiciel

que vous pouvez utiliser.

	Languages - Langues
	Shorthand

Sténo
	Typing

Dactylo
	Outlined in attached resume.

	English anglais
	-
	~40
	

	French français
	-
	?
	

	 (Other - autre)
	
	
	

	 19. EMPLOYMENT

 RECORD

 ANTECEDENTS

 PROFESSIONNELS
	 Starting with your present position list in reverse order every employment during at least the past ten years.

 Enumérez, en commençant par le plus récent , tous les emplois que vous avez exercés, au cours des dix dernières années au moins.

	 A. PRESENT POSITION - POSTE ACTUEL
	 Description of your duties (underline the main points); include number

 and type of subordinates.

 Décrivez vos fonctions, en soulignant les principales ; indiquez également

 le nombre et les fonctions des personnes sous vos ordres.

	 Dates of employment - Durée d'emploi
	

	 From : 2003
 De :
	 To : Present

 A : Ce jour
	

	
	
	Duties as in job description:

1. Manage the creation and maintenance of a corporate spatial database (The Spatial Database Project) as well as the automated processes associated with spatial data extraction and analyses including delivery, metadata and format issues.
2. Coordinate the Bureau input to the Australian Water Data Infrastructure project including task management, representing the Bureau on relevant technical committees and liaising within the Bureau and with external agencies
3. Manage the design and system architecture requirements for the development of Web Services based on Open Geospatial Consortium Standards for the delivery of spatial data, ensuring stakeholder consultation and training as required
4. Undertake database design and development of spatial information including point, arc, and polygon vector data as well as raster grid data. Metadata management. Examine long-term requirements of database and application development.
5. Provision of documentation and progress reports as per the previously prepared Spatial Database and Australian Water Data Infrastructure project development plans. Prepare relevant reports and documentation on database and application development.

6. Liaise with users/clients and provide advice on a range of Geographic Information System technology problems. Provide support to Head Office Branch and Regional Office staff using Geographic Information Systems and related spatial data. Guide Bureau staff in the use of spatial Web Services and oversee the implementation of related pilot projects and systems
7. Investigate and report on emerging spatial technologies relevant to meteorological and associated spatial information.

Additionally and more specifically (as outlined in the attached resume) the role includes:

· Maintaining web based map applications for using MapServer Web mapping tool, including instances of Web Map Services and Web Feature Services. Managing data in a PostgreSQL/PostGIS database and using PHP to generate configuration files for MapServer. Preparation of project plans for each stage in the development of these web based applications.
· Web page development, to render the web maps and demonstrate use of Web Services in client applications, such as Google Earth, open source mapping systems and the ESRI suite. General web page maintenance for the Data management section and specific project Intranet pages, including automation of maps and content using PHP and JavaScript.
· Undertook stakeholder analysis and needs assessment, to aid in preparing a Project Development Plan for the Spatial Database Project and understand spatial data users’ needs. This proposal indicated scope, resource requirements, budget and time lines. Now assisting with the Project Implementation Plan.

· Developing and fostering good working relationships with key spatial data users within head office and regional offices. Providing support and advice to fellow staff on GIS related issues and spatial data management.

· Acting supervisor of Geospatial Data Unit (two technical cartographic officers) for several months

· Contributed to the Bureau’s spatial data services for the Spatial Interoperability Demonstrator Project. (http://www.sidp.com.au)

· Representing the Bureau on the Australian Water Data Infrastructure Project, Technical Working Group to develop a portal for water resource data. Involves database connectivity and provision of web services, from the Climate archive, as required by users.

	 Annual salary - Traitement annuel
	

	 Starting : 53,000 (AUD)
 De début :
	 Present : 78,000 (AUD)
 Actuel :
	

	 Exact title of your position and place of work

 Titre exact de votre poste et lieux d'activité
 Senior Information Technology Officer,

 Data Management Section

 Communications and Computing Systems Branch.

	

	 Name and address of employer - Nom et adresse de l'employeur
 Australian Bureau of Meteorology.

 700 Collins Street, Melbourne 3008.

 Australia
	

	 Type of work - Genre d'activité
 Data Management, especially Geospatial Data.

 Web Mapping and web development.

 Project Management
	

	 Name and title of your immediate supervisor

 Nom et titre de votre supérieur direct
 Dr Robert Dahni.

 Supervisor Access and Archives.
	

	
	

	Reason for wishing to leave - Pourquoi désirez-vous changer d'emploi ?
 Re-locating to Europe (preferably France or Switzerland) with partner.

 Position at the Bureau of Meteorology is non-ongoing.
	

	 B. PREVIOUS POSITION - POSTE ANTERIEUR
	 Description of your duties (underline the main points); include number

 and type of subordinates.

 Décrivez vos fonctions, en soulignant les principales ; indiquez également

 le nombre et les fonctions des personnes sous vos ordres.

	
	

	 Dates of employment - Durée d'emploi
	

	 From : 2000
 De :
	To: 2003
A :
	

	
	
	· Project manager for various spatial data, GIS and information systems related projects.

· Experience included a variety of roles on projects relating to GIS, data maintenance, management of data capture, application development and mapping. It has also involved ongoing contact with internal and external clients providing GIS services, needs analysis and advice on the most appropriate use of technology and data. A significant part of the role was in documentation of systems and procedures and has also involved contribution to proposal reports and tender responses, plus business case development.

· Completed a two-day project management course, one-day risk management course, occupational health and safety and workplace behaviour course.

· Undertook a role (for 18 months) at Sinclair Knight Merz as service mentor within the Spatial Group in Melbourne. This role involved increasing staff skills in managing customer relationships, to better serve clients.

· Completed Speechcraft public speaking and presentation course through Toastmasters.

· The resume attached outlines the involvement in various Projects at SKM.

	 Annual salary - Traitement annuel
	

	 Starting : 37,000
 De début:
	Final : 45,000

A la fin :
	

	 Exact title of your position and place of work

 Titre exact de votre poste et lieux d'activité
	

	Geographic Information Systems Consultant

Environmental Business Unit
	

	 Name and address of employer - Nom et adresse de l'employeur
	

	Sinclair Knight Merz

500 Orrong Road, Armadale

Melbourne 3142.
	

	 Type of work - Genre d'activité
	

	Project Management

Analyst

Consultant
	

	 Name and title of your immediate supervisor
 Nom et titre de votre supérieur direct
	

	Peter O’Neill

Manager Geo-IT, Spatial Division
	

	 Reason for leaving - Cause de depart
	

	New role at the Australian Bureau of Meteorology
	

	 C. PREVIOUS POSITION - POSTE ANTERIEUR
	 Description of your duties (underline the main points); include number

 and type of subordinates.

 Décrivez vos fonctions, en soulignant les principales ; indiquez également

 le nombre et les fonctions des personnes sous vos ordres.

	
	

	 Dates of employment - Durée d'emploi
	

	 From : 1999
 De :
	To: 1999
A :
	

	
	
	Experience included:

· Map creation,
· Use of Geographic Information Systems
· Database management.
Developed a map at the Australian Antarctic Division, which hangs in the main hall of the Division and is used to show the progress of boats on voyages to Antarctica.

Map can be viewed at:

 http://aadc-maps.aad.gov.au/aadc/mapcat/display_map.cfm?map_id=11008

	 Annual salary - Traitement annuel
	

	 Starting : Voluntary
 De début:
	Final :      
A la fin :
	

	 Exact title of your position and place of work

 Titre exact de votre poste et lieux d'activité
	

	Vacation Student

Australian Antarctic Data Centre

	

	 Name and address of employer - Nom et adresse de l'employeur
	

	Australian Antarctic Division
Channel Highway
Kingston Tasmania 7050
AUSTRALIA

	

	 Type of work - Genre d'activité
	

	Voluntary Vacation Work for two months.
	

	 Name and title of your immediate supervisor
 Nom et titre de votre supérieur direct
	

	Lee Belbin

Manager, Australian Antarctic Data Centre

	

	 Reason for leaving - Cause de depart
	

	Vacation work only.
	

	 D. If applicable, give here a brief résumé of employment(s) held before those covered above.

 Si vous le jugez utile, résumez ici vos divers emplois antérieurs.

	Geomatic Technologies - http://www.geomatic.com.au/
Temporary Vacation Position - Spatial Data creation using ESRI ArcView and ArcInfo.

	 20. REFERENCES : List three persons not related to you by blood or

marriage, who are familiar with your character and qualifications. Do not repeat names listed in item 19.
	 REFERENCES : Indiquez trois personnes (parents ou alliés exclus) pouvant

 donner sur vous des renseignements d'ordre moral et professionnel. Ne

 répétez pas des noms déjà cités dans la case 19.

	Name - Nom
	Full address - Adresse complète
	Profession

	David Thomas
	Superintendent Data Management Section, Australian Bureau of Meteorology , 700 Collins Street, Melbourne 3008.
	Senior Manager, Meteorologist

	Kelvin Wong
	Data Management Section, Australian Bureau of Meteorology , 700 Collins Street, Melbourne 3008.
	Meteorologist, Manager

	Rivkah Mellor-Bessant
	3 Leonard Court, Edwardes Square, London W8 6NL
	Lawyer

	

	 21. Have you any objection to our making enquiries with your present employer ?

 Voyez-vous quelque inconvénient à ce que nous prenions des renseignements auprès de votre employeur actuel ?
	 yes

 FORMCHECKBOX
____ oui

	 no

 FORMCHECKBOX
 non

	 22. State briefly any other relevant facts. Include information regarding any residence outside the country of which you are a citizen.

 Donnez brièvement tout autre renseignement afférent à votre candidature. Donnez également des précisions sur toute période de résidence hors du pays dont vous êtes ressortissant.

	· Lived for two years in London before moving to Australia in 1978.

· Studied French at High School for 4 years. Currently completing French classes at Alliance Française http://www.alliancefrancaisemelb.asn.au/ to improve, before re-locating to Europe early this year.
· Full resume and academic transcripts are attached. The actual Diploma for the Master of Information Management and Systems will not be issued until March (after the graduation ceremony).

	 23. I certify that the statements made by me in answer to the foregoing questions are true and complete. I understand that wilful misrepresentation renders me liable to dismissal, if employed.

 Je certifie que les réponses que j'ai faites aux questions ci-dessus sont complètes et exactes. Je reconnais qu'en donnant sciemment une indication

[image: image12.png]el

 inexacte, je me rendrais passible de renvoi immédiat, au cas où je serais engagé.

	
	

	
	

	[image: image13.wmf]1

.

Balance brought forward ,

1

Jan

2006

25

,

621

1

.

1

Adjustment to Surplus

-

2004

-

2005

Support Costs

(

3

,

460

)

1

.

2

Adjusted beginning balance

22

,

161

2

.

Income

:

2

.

1

Contributions received

(

please see below for details

)

126

,

188

3

.

Total available funds during reporting period

148

,

349

4

.

Expenditure

4

.

1

Direct project costs

4

.

1

.

1

 Individual contractors

12

,

090

4

.

1

.

2

 Travel

-

Other Representatives ad hoc travel

21

,

988

4

.

1

.

3

 Ad hoc travel of staff to attend non WMO mtgs

2

,

019

4

.

1

.

4

 Other Contributions

6

,

518

4

.

1

.

5

Total direct costs

42

,

615

4

.

2

Indirect project costs

4

.

2

.

1

Support costs at

3

%

1

,

278

4

.

2

.

2

Bank charges

121

4

.

2

.

3

Exchange differences

(

8

,

928

)

4

.

2

.

4

Rounding differences

(

87

)

4

.

2

.

5

Total indirect costs

(

7

,

616

)

4

.

3

Total project expenditure

34

,

999

5

.

Balance of fund at

31

December

2006

113

,

350

Total

for

2006

for

2007

Australia

16

,

200

16

,

200

-

Canada

20

,

000

20

,

000

-

CLS Argos

15

,

000

-

15

,

000

France

47

,

393

47

,

393

Germany

11

,

000

6

,

000

5

,

000

Details of Contributions received during the period

1

January

-

31

December

2006

DATA BUOY CO

-

OPERATION PANEL

For the period

1

January to

31

December

2006

Statement of income and expenditure

Amounts in United States dollars

[image: image14.png]el

 Signature
	 Date 11/01/2006

IOC STATEMENT OF ACCOUNT FOR 1 AUGUST 2005 ~ 31 JULY 2006
[image: image7.wmf]193-GLO-2001

INTERGOVERNMENTAL OCEANOGRAPHIC COMMISSION

Mr. Charpentier Salary, Mission and Other Costs

(Statement of Account from 1 August 2005 to 31 July 2006)

(Expressed in US Dollars)

Balance Brought Forward as at 1 August 2005 :

85,634.73

Funds Received from:

NOAA

Aug-05

105,000.00

Sams Research

Aug-05

975.00

Bill Woodward

Aug-05

1,000.00

WMO

Sep-05

82,600.00

Meteo France

Sep-05

1,000.00

Canada

Oct-05

1,000.00

WMO

Oct-05

4,000.00

281,209.73

Deduct:

Disbursements

Salary of Mr Charpentier :

8/2005-12/2005

59,555.26

1/1/2006

11,979.06

71,534.32

Missions :

Mr Charpentier

Washington/San Diego - USA - 23/04/2005 to 07/05/2005

3,489.35

Visit PMEL - 02/06/2005 to 08/06/2005

2,774.49

Halifax - Canada - 17/09/2005 to 24/09/2005

2,456.14

Chile - 12/10/2005 to 27/10/2005

5,104.52

Paris - France - 18/11/2005

687.72

USA - 12/12/2005 to 16/12/2005

2,877.11

17,389.33

Ms Hester Viola

Toulouse July 2006

712.96

18,102.29

Sub-contract :

"Collecte Localisation Satellites" - paid in October 2005

14,663.42

Servicio Meteorologico Nacional - paid in Sep/Nov. 2005

8,000.00

22,663.42

Cash balance as at 31 July 2006

168,909.70

Authoritative figures are those contained in the financial statements prepared by the UNESCO Comptroller.

INTERIM WMO STATEMENT OF ACCOUNT AS AT 31 JULY 2006
	World Meteorological Organization

	
	
	
	
	
	
	
	
	
	

	Data Buoy Co-operation Panel

	Interim Statement of Account as at 31 July 2006

	(expressed in US dollars)

	
	
	
	
	
	
	
	
	
	

	Balance from 2005
	
	
	
	
	
	25,621
	
	

	Adjustment to Opening Balance (2004-2005 Support Costs)
	
	(3,460)
	
	

	Adjusted Opening Balance
	
	
	
	
	
	
	22,161

	Contributions received
	
	
	
	
	
	
	
	83,493

	
	
	
	
	
	
	
	
	
	

	Total Funds Available
	
	
	
	
	
	
	
	105,654

	
	
	
	
	
	
	
	
	
	

	Obligations Incurred
	
	
	
	
	
	
	
	

	
	Travel - non-WMO Staff
	
	
	
	
	20,095
	
	

	
	Travel - WMO Staff
	
	
	
	
	
	2,019
	
	

	
	Total expenditures
	
	
	
	
	
	22,114
	
	

	
	Support Costs (1%)
	
	
	
	
	
	221
	
	

	
	Total expenditures including Support Costs
	
	
	
	
	
	22,335

	Balance of Fund
	
	
	
	
	
	US $
	
	83,319

	
	
	
	
	
	
	
	
	
	

	Represented by.
	
	
	
	
	
	
	
	

	 Cash at Bank
	
	
	
	84,473
	
	
	
	

	 Exchange Adjustments
	
	
	9,962
	
	
	
	94,435

	
	
	
	
	
	
	
	
	
	

	 Less: Unliquidated Obligations
	
	
	11,099
	
	
	
	

	 Accounts Payable
	
	
	17
	
	
	
	11,116

	
	
	
	
	
	
	
	US $
	
	83,319

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	CONTRIBUTIONS RECEIVED

	
	
	
	
	
	
	
	
	
	

	
	Australia
	
	
	
	
	
	 16,200
	
	

	
	France
	
	
	
	
	
	 47,393
	
	

	
	Germany
	
	
	
	
	
	 6,000
	
	

	
	India
	
	
	
	
	
	 3,000
	
	

	
	New Zealand
	
	
	
	
	
	 2,400
	
	

	
	South Africa
	
	
	
	
	
	 4,500
	
	

	
	United Kingdom
	
	
	
	
	
	 4,000
	
	

	
	TOTAL
	
	
	
	
	
	83,493
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

WMO FINAL STATEMENT OF ACCOUNT AS AT 31 DECEMBER 2005

(actions arising from this Panel session are indicated in bold)
	World Meteorological Organization

	
	
	
	
	
	
	
	
	
	
	

	Data Buoy Co-operation Panel

	Final Statement of Account as at 31 December 2005

	(expressed in US dollars)

	
	
	
	
	
	
	
	
	
	
	

	Balance from 2003
	
	
	
	
	
	
	
	125,361

	Contributions received
	
	
	
	
	
	
	
	246,481

	
	
	
	
	
	
	
	
	
	
	

	Total Funds Available
	
	
	
	
	
	
	
	371,842

	
	
	
	
	
	
	
	
	
	
	

	Obligations Incurred
	
	
	
	
	
	
	
	

	
	
	
	
	2004
	
	2005
	
	Total
	
	

	
	Consultants
	
	 9,992
	
	 10,911
	
	20,903
	
	

	
	Travel
	
	
	 9,459
	
	 7,533
	
	16,992
	
	

	
	Transfer to Marine Programe
	 12,000
	
	 -
	
	12,000
	
	

	
	Contribution to JCOMMOPS Data Devt
	 6,527
	
	 -
	
	6,527
	
	

	
	Contribution to DBCP/JTA Mtg 33080/2005
	 -
	
	 3,000
	
	3,000
	
	

	
	Payment to IOC/ Logistic Support
	 204,000
	
	 82,600
	
	286,600
	
	

	
	Bank charges
	
	 128
	
	 71
	
	199
	
	

	
	
	
	
	242,106
	
	104,115
	
	346,221
	
	

	
	
	
	
	
	
	
	
	
	
	

	Balance of Fund
	
	
	
	
	
	US $
	
	25,621

	
	
	
	
	
	
	
	
	
	
	

	Represented by.
	
	
	
	
	
	
	
	

	 Cash at Bank
	
	
	
	26,775
	
	
	
	

	 Exchange Adjustments
	
	
	9,962
	
	
	
	36,737

	
	
	
	
	
	
	
	
	
	
	

	 Less: Unliquidated Obligations
	
	
	11,099
	
	
	
	

	 Accounts Payable
	
	
	17
	
	
	
	11,116

	
	
	
	
	
	
	
	
	US $
	
	25,621

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	CONTRIBUTIONS RECEIVED
	
	
	2004
	
	2005
	
	Total

	
	
	
	
	
	
	
	
	
	
	

	
	Australia
	
	
	
	
	 16,875
	
	 14,500
	
	31,375

	
	Canada
	
	
	
	
	 12,500
	
	 12,500
	
	25,000

	
	CLS Service ARGOS
	
	
	
	 10,000
	
	 -
	
	10,000

	
	France*
	
	
	
	
	 36,633
	
	 73,746
	
	110,379

	
	Germany
	
	
	
	
	 5,000
	
	 5,000
	
	10,000

	
	Greece
	
	
	
	
	 2,200
	
	 -
	
	2,200

	
	Iceland
	
	
	
	
	 2,250
	
	 -
	
	2,250

	
	India
	
	
	
	
	 -
	
	 3,000
	
	3,000

	
	Ireland
	
	
	
	
	 1,517
	
	 -
	
	1,517

	
	Japan
	
	
	
	
	 10,000
	
	 2,000
	
	12,000

	
	Netherlands
	
	
	
	 1,970
	
	 -
	
	1,970

	
	New Zealand
	
	
	
	 2,395
	
	 2,000
	
	4,395

	
	Norway
	
	
	
	
	 395
	
	 -
	
	395

	
	South Africa
	
	
	
	 3,750
	
	 3,750
	
	7,500

	
	USA
	
	
	
	
	 22,500
	
	 2,000
	
	24,500

	
	TOTAL
	
	
	
	
	127,985
	
	118,496
	
	246,481

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	*The contributions from France received in 2004 include their contributions for the years 2002-03.
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

[image: image15.wmf]1

.

Balance brought forward ,

1

Jan

2006

25

,

621

1

.

1

Adjustment to Surplus

-

2004

-

2005

Support Costs

(

3

,

460

)

1

.

2

Adjusted beginning balance

22

,

161

2

.

Income

:

2

.

1

Contributions received

(

please see below for details

)

126

,

188

3

.

Total available funds during reporting period

148

,

349

4

.

Expenditure

4

.

1

Direct project costs

4

.

1

.

1

 Individual contractors

12

,

090

4

.

1

.

2

 Travel

-

Other Representatives ad hoc travel

21

,

988

4

.

1

.

3

 Ad hoc travel of staff to attend non WMO mtgs

2

,

019

4

.

1

.

4

 Other Contributions

6

,

518

4

.

1

.

5

Total direct costs

42

,

615

4

.

2

Indirect project costs

4

.

2

.

1

Support costs at

3

%

1

,

278

4

.

2

.

2

Bank charges

121

4

.

2

.

3

Exchange differences

(

8

,

928

)

4

.

2

.

4

Rounding differences

(

87

)

4

.

2

.

5

Total indirect costs

(

7

,

616

)

4

.

3

Total project expenditure

34

,

999

5

.

Balance of fund at

31

December

2006

113

,

350

Total

for

2006

for

2007

Australia

16

,

200

16

,

200

-

Canada

20

,

000

20

,

000

-

CLS Argos

15

,

000

-

15

,

000

France

47

,

393

47

,

393

Germany

11

,

000

6

,

000

5

,

000

Details of Contributions received during the period

1

January

-

31

December

2006

DATA BUOY CO

-

OPERATION PANEL

For the period

1

January to

31

December

2006

Statement of income and expenditure

Amounts in United States dollars

REVIEW ON THE STATUS OF DBCP TRUST FUND
Submitted by Frank Grooters, Finalized on 29 August 2006

DBCP TRUST FUND Summary

BUDGET BASED ON WMO and IOC ACCOUNTING FOR 2004-2006 (AS AT 11 July 2006), IN US DOLLARS

[image: image8.wmf]2004-2005

Balance

2006

Balance

2007

Balance

2008

Balance

Receipts

Obligations

at

Receipts

Obligations

at

Receipts

Obligations

at

Receipts

Obligations

at

Item

31 Dec.

31 Dec.

31 Dec.

31 Dec.

DBCP

Balance Brought Forward

226,744

273,338

296,371

324,748

Contributions

748,556

142,293

214,100

214,100

Adjustment to match WMO/IOC

Expenditure

Technical Coordinator

281,734

40,127

83,123

84,000

Consultancy

20,903

15,000

15,000

15,000

Travel

53,668

22,100

28,100

28,000

Bank Charges/Support Cost

199

4,080

500

500

IOC

286,600

Marine Programme

12,000

JCOMMOPS

43,858

20,000

22,000

22,000

Publications

2,000

2,000

2,000

Miscellenious

8,633

Contingency

30,000

30,000

Supp Meetings/Workshops

/Training

3,000

7,320

5,000

5,000

Total DBCP

975,300

701,962

415,631

119,260

510,471

185,723

538,848

186,500

Balance of DBCP Trust Fund

273,338

296,371

324,748

352,348

Estimation

Rough estimation

DBCP Trust Fund: Income and Expenditure

(based on WMO and IOC Finance Information as at 11 July 2006, in USD)

[image: image9.wmf]DBCP

WMO

IOC

WMO

IOC

WMO

IOC

Receipts

Brought Forward

125,361

101,383

25,621

247,717

113,781

182,590

Contributions (listed below)

246,481

502,075

142,293

0

109,100

105,000

Adjustment to Match WMO

Total Receipts

371,842

603,458

167,914

247,717

222,881

287,590

Expenditure/Oblig'ns

Consultancy (JTA Chair)

20,903

15,000

15,000

Tech Coordinator

281,734

40,127

83,123

JCOMMOPS logistic supp

37,331

15,000

15,000

IOC

286,600

0

0

Marine Programme

12,000

Travel/Missions

Tech Coordinator

36,676

10,000

16,000

DBCP Chairman

4,342

2,100

2,100

JTA Chairman

12,650

10,000

10,000

Bank Charges/SuppCost

199

4080

500

Projects & Activities

Publications

2,000

2,000

JCOMMOPS Data Devt

6,527

5,000

5,000

Miscellenious

8,633

Contingency

30,000

JCOMMOPS IS migration

2,000

Supp. DBCP Mtgs/WSs

3,000

7,320

5,000

Total Expenditure

346,221

355,741

54,133

65,127

71,600

114,123

Balance of Fund

25,621

247,717

113,781

182,590

151,281

173,467

Contributions

Argos Inc

1,000

Australia *

31,375

16,200

16,200

Canada *

25,000

1,000

40,000

20,000

CLS

10,000

15,000

15,000

E-SURFMAR

47,393

48,000

France(incl E-SURFMAR) *

110,379

1,000

Germany *

10,000

6,000

Greece

2,200

Iceland

2,250

India *

3,000

3,000

3,000

Ireland

1,517

Japan *

12,000

Netherlands

1,970

New Zealand *

4,395

2,400

2,400

Norway

395

South Africa *

7,500

4,500

4,500

United Kingdom

975

4,000

United States of America *

24,500

207,500

3,800

0

105,000

WMO

290,600

0

0

Total

246,481

502,075

0

0

142,293

0

109,100

105,000

* incl. 2005 contribution

E=estimate

E

E

Estimated

Estimated

 1 Jan2004 - 31 Dec 2005

Jan-Dec 2006

Jan-Dec 2007

1.
The difference between Expenditure (IOC $286600) and income from WMO ($290600) is $1000 from the WMO Regular Budget

2.
The income from Germany is SOOPIP 2004 and 2005 (2*$5000)

3.
The income from Japan is SOOPIP 2004 and 2005 (2*$5000) and DBCP $2000

4.
The WMO income from USA includes $2000, from Australia $1000 for the 2005 Argentina arrangement

5.
The IOC income from USA includes $105000 advanced payment for 2006 incl. SOOPIP 2005 AND $12500 SOOPIP and $90000 DBCP 2004

6.
The income from France include late payments for 2002 and 2003 and E-SURFMAR 2004 and 2005 (@ 40k€

7.
Income from E-SURFMAR 2006, payment made by France

8.
Miscellaneous includes cost for interviews new TC in 2006

9.
Bank charges/Support cost 2006 includes Support cost 2004-2005 ($3461), Estimate 2006 (1% total expenditures: $419) and estimate bank charges @ $200

10.
$4000 in 2006 from UK as supplement to 2004 contribution

11.
$20000 from Canada as supplement to the 2005 contribution, payment in 2006

12.
$3800 allocated to DBCP TF in 2006 from US contribution $10000 for support DBCP Workshop Reading; $7320 total expenditure under item Supp. DBCP Mtgs/WSs in 2006

EXPENDITURES AND INCOME FOR 2005 ~ 2007

Agreed by the Panel at its 22nd Session (20 October 2006)

SUMMARY

INTERIM BUDGET BASED ON WMO and IOC ACCOUNTING FOR 2004-2006 (AS AT 11 July 2006) IN USD

[image: image10.wmf]2004-2005

Balance

2006

Balance

2007

Balance

2008

Balance

Receipts

Obligations

at

Receipts

Obligations

at

Receipts

Obligations

at

Receipts

Obligations

at

Item

31 Dec.

31 Dec.

31 Dec.

31 Dec.

DBCP

Balance Brought Forward

226,744

273,338

309,185

212,185

Contributions

748,556

138,493

214,100

214,100

Adjustment to match WMO/IOC

Expenditure

Technical Coordination

281,734

40,127

93,000

98,000

Consultancy

20,903

15,000

15,000

15,000

Travel

53,668

14,119

22,100

28,000

Bank Charges/Support Cost

199

4,080

1,000

1,000

IOC

286,600

Marine Programme

12,000

JCOMMOPS

43,858

20,000

45,000

40,000

Outreach and Publications

2,000

10,000

10,000

Contingency

50,000

50,000

Supp Meetings/Workshops

3,000

7,320

New Technical Evaluation

30,000

30,000

Capacity Building

25,000

25,000

Collaborative Arrangements

20,000

20,000

Total DBCP

975,300

701,962

411,831

102,646

523,285

311,100

426,285

317,000

Balance of DBCP Trust Fund

273,338

309,185

212,185

109,285

Estimation

Rough estimation

DBCP Trust Fund: Income and Expenditure

(based on WMO and IOC Finance Information as at 11 July 2006) in USD

[image: image11.wmf]DBCP

WMO

IOC

WMO

IOC

WMO

IOC

Receipts

Brought Forward

125,361

101,383

25,621

247,717

126,595

182,590

Contributions (listed below)

246,481

502,075

138,493

0

109,100

105,000

Adjustment to Match WMO

Total Receipts

371,842

603,458

164,114

247,717

235,695

287,590

Expenditure/Oblig'ns

Consultancy (JTA Chair)

20,903

15,000

15,000

Tech Coordination

281,734

40,127

93,000

JCOMMOPS logistic supp

37,331

15,000

15,000

IOC

286,600

0

0

Marine Programme

12,000

Travel/Missions

Tech Coordinator

36,676

10,000

20,000

DBCP Chairman

4,342

2,100

2,100

NON-DBCP

12,650

2,019

Bank Charges/SuppCost

199

4080

1,000

Projects & Activities

Outreach and Publications

2,000

10,000

JCOMMOPS Data Devt

6,527

5,000

10,000

Contingency

30,000

20,000

JCOMMOPS IS migration

20,000

Supp. DBCP Mtgs/WSs

3,000

7,320

New Technical Evaluation

30,000

Capacity Building

25,000

Collaborative Arrangement

20,000

Total Expenditure

346,221

355,741

37,519

65,127

163,100

148,000

Balance of Fund

25,621

247,717

126,595

182,590

72,595

139,590

Contributions

Argos Inc

1,000

Australia *

31,375

16,200

16,200

Canada *

25,000

1,000

40,000

20,000

CLS

10,000

15,000

15,000

E-SURFMAR

47,393

48,000

France(incl E-SURFMAR) *

110,379

1,000

Germany *

10,000

6,000

Greece

2,200

Iceland

2,250

India *

3,000

3,000

3,000

Ireland

1,517

Japan *

12,000

Netherlands

1,970

New Zealand *

4,395

2,400

2,400

Norway

395

South Africa *

7,500

4,500

4,500

United Kingdom

975

4,000

United States of America *

24,500

207,500

0

105,000

WMO

290,600

0

0

Total

246,481

502,075

0

0

138,493

0

109,100

105,000

* incl. 2005 contribution

E=estimate

E

E

Estimated

Estimated

 1 Jan2004 - 31 Dec 2005

Jan-Dec 2006

Jan-Dec 2007

� EMBED PBrush ���

� EMBED Excel.Sheet.8 ���

_1198236880

_1236748520.xls
31dec06

		

		DATA BUOY CO-OPERATION PANEL

		Statement of income and expenditure

		For the period 1 January to 31 December 2006

		Amounts in United States dollars

		1.		Balance brought forward , 1 Jan 2006								25,621

				1.1		Adjustment to Surplus - 2004-2005 Support Costs						(3,460)

				1.2		Adjusted beginning balance								22,161

		2.		Income:

				2.1		Contributions received (please see below for details)								126,188

		3.		Total available funds during reporting period										148,349

		4.		Expenditure

				4.1		Direct project costs

						4.1.1		Individual contractors				12,090

						4.1.2		Travel - Other Representatives ad hoc travel				21,988

						4.1.3		Ad hoc travel of staff to attend non WMO mtgs				2,019

						4.1.4		Other Contributions				6,518

						4.1.5		Total direct costs				42,615

				4.2		Indirect project costs

						4.2.1		Support costs at 3%				1,278

						4.2.2		Bank charges				121

						4.2.3		Exchange differences				(8,928)

						4.2.4		Rounding differences				(87)

						4.2.5		Total indirect costs				(7,616)

				4.3		Total project expenditure								34,999

		5.		Balance of fund at 31 December 2006										113,350

		Details of Contributions received during the period 1 January -31 December 2006

										Total		for 2006		for 2007

				Australia						16,200		16,200		-

				Canada						20,000		20,000		-

				CLS Argos						15,000		-		15,000

				France						47,393		47,393

				Germany						11,000		6,000		5,000

				India						3,000		3,000		-

				New Zealand						4,800		2,400		2,400

				South Africa						4,500		4,500		-

				United Kingdom						4,295		4,295		-

										126,188		103,788		22,400

		Certified correct:

		Luckson Ngwira

		Chief, Finance Division

		29-Mar-07

