
WDS/PWS/SHW-IBFRBW-PP/Doc.1, p. 6

	WORLD METEOROLOGICAL ORGANIZATION

STAKEHOLDERS WORKSHOP TO IMPLEMENT
A PILOT PROJECT ON IMPACT-BASED FORECASTING AND RISK-BASED WARNINGS

MAPUTO, MOZAMBIQUE
19-23 October 2015

	
	WDS/PWS/SHW-IBFRBW-PP/Doc.1

ORIGINAL: ENGLISH

PROVISIONAL PROGRAMME

EXPECTED OUTCOME

Design of a Pilot Project on impact-based forecasting for Mozambique in collaboration with the World Bank/GFDRR.

	

	DAY 1 (WORKING HOURS: 0900-1700)
	

	TIME(S):
	TITLE(S) / SUBJECT(S):
	PRESENTER(S):
	TIME(S):

	WELCOME AND INTRODUCTION

	
	· Opening (including reason for workshop)
· Introduction of participants
· Working arrangements

	INAM & Haleh Kootval (WMO)
	0900-1000

	STIMULATING THE NEED FOR ACTION

	
	
	
	1000-1200

	
	Presentation on challenges and short-comings of current warning and response systems:
· Meteorological and hydrological hazards and their impacts;
· Existing forecasting and warning services;
· Disaster reduction activities

	INAM & INGC
	

	
	
Coffee Break and Group Photo

	
	Background information including briefing on the 2014 stakeholder workshop, and the preparation of a Partner Agreement Document and review of current implementation plan

· Status of the Document

· Description of work that has taken place since the 2014 workshop
· Briefing by the WB/GFDRR on the status of the modernization project and synergies with the impact-based forecasting project
· Any other ongoing related project, e.g., JICA flood project, FFG project by SA, EUPORIAS project and other CCl related activities
	INAM/DNA/INGC
Eleanore Hunt (MO)
Frederiek Sperna Weiland (Deltares)
Rick Murnane (GFDRR)

WB/GFDRR
Eugene Poolman (SAWS)
FFG
JICA
Jean-Pierre Céron (MF)
	

	
	Lunch
	

	RESPONDING TO THE CHALLENGES AND NEED FOR CHANGE

	
	
	
	1300-1700

	
	Background information including briefing on the 2014 stakeholder workshop, and the preparation of a Partner Agreement Document (continued)

	
	

	
	Coffee Break

	
	Presentation:
· Multi-hazard, impact based forecasting and warning services in Mozambique (focus on benefits to users)

	Eleanore Hunt (MO)

	

	

DAY 2 (WORKING HOURS: 0900-1700)

	IMPACT-BASED FORECASTING: INTRODUCTION TO MAPPING AND MODELLING

	
	
	
	0900-1200

	
	Re-cap on Day 1 and outlook for Day 2 activities

	Eleanore Hunt (MO)

	

	
	
Introduction to hazard matrices

	Eleanore Hunt (MO)

	

	
	Develop a hazard matrix for each stakeholder group

	All
	

	
	Summary of hazard matrices

	Eleanore Hunt (MO)

	

	Coffee Break

	
	Presentations:
· Introduction to technologies and modeling for providing objective risk-impact assessments
	Rick Murnane (GFDRR),
Frederiek Sperna Weiland (Deltares)
Jean-Pierre Céron (MF)
	

	
	Lunch

	
	
	
	1300-1700

	
	Presentations
· Existing risk mapping information
· Existing vulnerability and Exposure information for real time or climate-based impact mapping
· Information on locations and activities prone to hazards not already captured in existing databases, including historical reports, which could be used for risk mapping
·
	INAM, National GIS expert, and stakeholders
	

	
	Coffee Break

	
IMPACT-BASED FORECASTING: DEVELOPING IMPACT AND ADVICE MATRICES

	
	Introduction to impact and advice matrices

	Ele Hunt (MO)

	

	
	Develop an impact matrix for a range of hazards and stakeholder groups. Review and discuss
	
All participants
	

	
	Summary of impact and advice matrices
	Eleanore Hunt (MO)

	

	DAY 3 (WORKING HOURS: 0900-1700)

	IMPACT-BASED FORECASTING: DEVELOPING IMPACT AND ADVICE MATRICES

	
	
	
	0900-1200

	
	Re-cap on Day 2 and outlook for Day 3 activities

	Eleanore Hunt (MO) and Stakeholders

	

	
	Develop a mitigation advice matrix for each hazard and stakeholder group. Review and discuss
	
All participants
	

	
	Coffee Break

	
	Stakeholders exercises using historical events or simulated scenarios to test each impact matrix and the resulting warning color

	All participants

	

	
	Lunch

	TESTING AND COMMUNICATION

	
	
	
	1300-1700

	
	Create and agree on SOPs for severe weather, climate and related hydrometeorological events; and test

	All participants led by Haleh Kootval (WMO)

	

	
	Coffee Break

	
	Create and agree on SOPs for severe weather, climate and related hydrometeorological events; and test (continued)

	All participants led by Haleh Kootval (WMO)

	

[bookmark: _GoBack]
	DAY 4 (WORKING HOURS: 0900-1700)

	IMPLEMENTATION

	
	Topics for discussion and agreement:
· Formalizing an operational partnership
· Training plan
· Creating a communication plan including community engagement
· Operational implementation
Identification of resource gaps
	INAM, Haleh Kootval WMO, GFDRR/WB, Eleanore Hunt (MO), Jean-Pierre Céron (MF) and Stakeholders
	

	
	Coffee Break

	
	Topics for discussion and agreement (continued)
	
	

	Lunch

	
	Topics for discussion and agreement (continued)
	
	1300-1700

	
	
	
	

	DAY 5 (WORKING HOURS: 0900-1700)

	TECHNICAL ISSUES AND DISCUSSIONS FOR NEXT STEPS OF THE PROJECT

	
	Discussions on the role of GIS to enable users to better understand and visualize the relationship between multiple hazards, vulnerabilities and impacts
	
	

	
	Discussion on the development of the operational implementation of the delivery of impact-based forecast and warning services. A proposed GIS multi-hazard system would be tested, evaluated and revised as feasible. Once this component is complete, the new system could replace, or complement the subjective process
	
	

	
	Explore further refinement of the relationship between specific hazards and impacts by using more advanced vulnerability data
	
	

	
	The next steps:
· Timeline
· Milestones
· Deliverables

	WMO /INAM /WB
	

	
	Closure of the workshop
	
	

ABBREVIATIONS
INAM -.National Institute of Meteorology, Mozambique
INGC.-.Disaster Management Agency
GFDRR – Global Facility for Disaster Reduction and Recovery
MF – Météo-France
MO – Met Office, UK
SAWS – South African Weather Service
WB – World Bank
WMO – World Meteorological Organization __________
