PWS-QB 04-2012

[image: image1]
[image: image7.png]WOt 100

-

Guidelines on Participation of

National Meteorological and Hydrological
Services in the WMO World Weathe:
Information Service /

I have the pleasure of presenting you with this Quarterly Brief, in your capacity as the World Meteorological Organization (WMO) Public Weather Services (PWS) Focal Point of your country. This Brief contains highlights of the activities undertaken during the third quarter of 2012 (1 July - 30 September 2012).
New PWS Publication
[image: image5.jpg]T

“Guidelines on Participation of National Meteorological and Hydrological Services in the WMO World Weather Information Service” (WMO-No. 1096, PWS-25)
The World Weather Information Service (WWIS) is a WMO-wide activity through which National Meteorological and Hydrological Services (NMHSs) provide official city forecasts to the public and the media. The forecasts are displayed on the WWIS Website which consists of ten language versions. This Website can be accessed at: http://worldweather.wmo.int/ .
In order to improve the quality of service through WWIS, a new PWS publication entitled “Guidelines on Participation of National Meteorological and Hydrological Services in the WMO World Weather Information Service” (WMO-No. 1096, PWS-25), was produced during this reporting period.
[image: image6.jpg]e
3
3 £

b

What is the purpose of the WWIS guidelines?

These guidelines are targeted at NMHSs, and provide step-by-step guidance for a Meteorological Service wishing to either join the WWIS initiative, or to enhance its level of participation by increasing the number of cities for which NMHSs provide climate information and weather forecasts.
How are guidelines relevant to the PWS Focal Points?

As a PWS Focal Point, you are requested to read the Guidelines and take the simple steps provided therein to enhance the participation of your Service in the WWIS activity.
PWS Activities, Reports and Outcomes
The Mobile Weather Alert (MWA) Project, United Republic of Tanzania

It is estimated that every year, thousands of people die on Lake Victoria in Eastern Africa due to strong winds and storms, a situation that can be greatly improved through provision of weather alerts to people at risk on the lake.
To respond to this challenge, the PWS Programme is working in close collaboration with the WMO Resource Mobilization Office (RMO) to assist the Tanzania Meteorological Agency (TMA) implement the “TMA Mobile Weather Alert (MWA) Pilot Project” as a pilot on the Ukerewe Island of Lake Victoria. The aim of the Project is to enhance the dissemination of severe weather alerts to fishers and people travelling by boats on Lake Victoria, and also for the dissemination of agrometeorological information to farmers on the island. The Project will apply mobile telephone technology and other communications solutions, such as the Radio Internet (RANET) community radios, to provide improved services to the beneficiary community in Ukerewe, which has a population of about 150,000 inhabitants. The PWS and RMO Programmes undertook a field mission in Ukerewe in July 2012 as a first step towards the implementation of the Project.
The outcome of the Project will provide lessons to be used in up-scaling the project in the future, to other parts of the lake which include Kenya and Uganda.
Meeting of the Commission for Basic Systems Open Programme Area Group on Public Weather Services (PWS) Expert Team on Services and Products Improvement (CBS/OPAG-PWS ET/SPI)

The “Meeting of the CBS/OPAG-PWS ET/SPI” was held in Stony Brook (Bohemia), New York, United States of America, 13-17 August 2012. During the meeting the Team took into consideration “The WMO Strategy for Service Delivery”, which had been approved during the Sixteenth Session of the World Meteorological Congress (Cg-XVI, Geneva, Switzerland,
16 May – 3 June 2011). It reviewed its existing Terms of Reference (TORs) and proposed a new set which more fully emphasizes the service delivery theme, and proposed to change its name to the “Expert Team on Services and Products Innovation and Improvement (ET/SPII)”.
The Team new name was adopted and approved during the recently held Fifteenth Session of CBS (Jakarta, Indonesia, 10-15 September 2012). Among the areas for future work noted during the Team’s deliberations was connecting the role of the forecaster, a role that is constantly changing toward service delivery, to the required competencies of a PWS forecaster. The full report of the Meeting may be accessed through the following PWS web-link: http://www.wmo.int/pages/prog/amp/pwsp/eventsexpertmeetings_en.htm .
The Fifteenth Session of the Commission for Basic Systems (CBS-15), Jakarta, Indonesia, 10-15 September 2012
The Fifteenth Session of CBS (CBS-15) was held in Jakarta, Indonesia, 10-15 September 2012. The Session made the following decisions, which may be of interest to the PWS Focal Points:
a. Multi-hazard, multi-scale early warning systems need to be embedded within an operational end-to-end service delivery framework for preparing and delivering warnings through PWS programmes of NMHSs;
b. The establishment of a “Competency Framework for Public Weather Services (PWS)/Weather Forecasters and Advisors”;
c. CBS-15 strongly encouraged the engagement of Members in:
i. the “WMO Register of Alerting Authorities” initiative; and,
ii. adopting the Common Alerting Protocol (CAP) standard for communicating alerts.
d. It requested the strengthening of the involvement of NMHSs’ PWS National Focal Points with the work of the PWS-OPAG and WMO PWS Programme.

Feedback from Focal Points
We have greatly appreciated the feedback that we have received from the Focal Points regarding their activities and experience in implementing PWS. In order to share this feedback, we have opened a Webpage which you can access by opening the following link: http://www.wmo.int/pages/prog/amp/pwsp/PWS_National_Focal_Points_en.html . We encourage you to write to us, using the contact information given below, and inform us about your experiences, for example, on how you are putting PWS publications to use, as well as how you are sharing such material with your colleagues.
Contacts:
Ms Haleh KOOTVAL
Chief, Public Weather Services Programme
World Meteorological Organization
7 bis, avenue de la Paix, Case postale 2300

CH-1211 GENEVA 2, Switzerland
Tel.: +41 22 730 8333

Fax: +41 22 730 8128

E-mail: HKootval@wmo.int
Mr Samuel Wandimi MUCHEMI
Scientific Officer, PWS Programme
Tel.: +41 22 730 8137
Fax: +41 22 730 8128
E-mail: SMuchemi@wmo.int

 [image: image2.png]

[image: image3.png]

[image: image4.png]

Quarterly Brief for WMO national�Public Weather Services (PWS) Focal Points

1 july - 30 september 2012

�

Dr Hamza Kabelwa the Director of forecasting at the Tanzania Meteorological Agency (TMA) (background, right), interviews a fisherman in the Ukerewe Island of Lake Victoria, while Dr M. Suwa (RMO Programme, WMO) and Mr M. Likuna (TMA) look on. (Photo by �Mr S. Muchemi (PWS Programme, WMO)

�

PAGE

