EC-WG/WIGOS-WIS-4/Doc. 4.5, APPENDIX B

	World Meteorological Organization
	[image: image1.png]

	RA II/MG-5/Doc. 2

	REGIONAL ASSOCIATION II (ASIA)

MANAGEMENT GROUP

FIFTH SESSION
	
	Submitted by
	Secretariat

	
	
	Date:
	25.VI.2012

	
	
	Agenda item:
	2

	Geneva, 29 and 30 June 2012

	
	
	English only

MATTERS ARISING FROM THE FOURTH SESSION

SUMMARY

	ADDITIONAL FINANCIAL IMPLICATION:

None
ISSUES TO BE DISCUSSED:

The progress of the matters arising from the fourth session of the RA II Management Group (Doha, 29 February – 2 March 2012), among others:

- Plan for the regional events; and
- Development of RA II WIGOS Implementation Plan.
DECISIONS/ACTIONS REQUIRED:

Review and consider the matters arising from the fourth session of the RA II Management Group
REFERENCE:

1. Final Report of the fourth session of the RA II Management Group (Doha, 29 February – 2 March 2012)
CONTENT OF DOCUMENT:

Appendix A for inclusion in the Final Report:

Appendix A - Draft text for inclusion in the General Summary of the Report of the RA II MG-5
Appendix B for Information:

Appendix B - Background Information for discussion

DRAFT TEXT FOR INCLUSION IN THE GENERAL SUMMARY OF THE RA II MG-4

2.
MATTERS ARISING FROM THE THIRD SESSION (agenda item 2)
2.1 The MG-5 recalled that the fourth session of the RA II Management Group (MG-4: Doha, Qatar, 29 February – 2 March 2012) focused mainly on: the activities of the RA II subsidiary bodies including pilot projects; implementation of the Strategic Plan for the Enhancement of National Meteorological and Hydrological Services (NMHSs) in Regional Association II (Asia) (2009-2011); RA II contribution to and participation in WMO priority activities for 2012-2015; development of the RA II Strategic Operating Plan for 2012-2015; preparation for the fifteenth session of Regional Association II (XV-RA II) and the RA II Regional Seminar; and efficient operation of the Regional Office for Asia and the South-West Pacific and the WMO Office for West Asia.
2.2 The Group agreed that the further development of the Strategic Operating Plan 2012-2015; and the preparation for the fifteenth session of RA II are the main issues for the MG-5 session, which should be discussed under relevant agenda items 3 and 4. The Group further agreed that two matters on (a) the plan for the regional events and (b) development of RA II WIGOS Implementation Plan should be discussed under agenda item 2.
Regional Events

2.3 The Group was pleased to note that the sixth Technical Conference on Management of Meteorological Services in Regional Association II (Asia) would be held in ………… …………..
2.4 The Group further noted that a Regional Workshop for Least Developed Countries (LDCs) in Asia/Pacific is planned to be held in mid-November 2012, which will be a coordination and capacity building workshop similar to the one organized for LDCs in Africa in November 2011. The participation of Directors of NMHSs and National Focal Points of LDCs in other Ministries (i.e., two participants per country) is expected.

2.5 The MG-5 agreed to update the tentative plan for the regional events during the Sixteenth Financial Period (2012-2015) as shown in Annex 1 (b).
Development of RA II WIGOS Implementation Plan

2.6 The Group recalled that the MG-4 expressed the views that the currently proposed nine implementation projects should be streamlined to six or seven to avoid overlaps among the proposed WIGOS projects and other existing RA II pilot projects; and adequate coordination on Key Players of each project is particularly important to ensure the effectiveness of the projects, and requested the Secretariat to facilitate the work to: (a) polish the proposed projects to make some premature projects more concrete and explicit, or merged into other similar or overlapping projects; (b) consult with participating Members, particularly proposed Key Regional Players, whether or not they commit the implementation of the polished projects; and (c) provide improved drafts of the projects again to the MG-5.
2.7 The MG-5 was informed that, in order to assist the work of the Task Team (chaired by Mr Arif Mahmood, Chair of WG-IOS/WIS) for the improvement of draft RA II WIGOS Implementation Plan, the Secretariat invited the Management Group members to provide concrete suggestions for improvement. It considered the comments and suggestions provided by Japan, Chair of the Task Team and China, given in Annex II and ……………..
2.8 The Group agreed that ……..

2.9 The MG-5 further agreed on the timeline towards the XV-RA II session, as follows:

•
Further development of draft R-WIP by Task Team
July 2012

•
Review by Key Regional Players
Aug 2012

-
Nomination of Key Regional Players to review the draft and ensuring their commitments to the project

•
Finalization of draft R-WIP by Task Team and submission to MG
Sept 2012

•
Review by the Management Group and WG-IOS/WIS and endorsement
Oct 2012

•
Formal documentation for XV-RA II by the Secretariat
Oct/Nov 2012

•
Presentation of R-WIP to the Regional Seminar and XV-RA II
Dec 2012

BACKGROUND INFORMATION

Annex I (a)

Regional Association II (ASIA)

REGIONAL EVENTS

DURING THE FIFTEENTH FINANCIAL PERIOD (2008-2011)

	 Years

Regional Events
	2008
	2009
	2010
	2011

	Fourteenth Session of the Association
	5-11.XII.2008 Tashkent, Uzbekistan
	
	
	

	Meeting of Advisory Working Group /Management Group*
	AWG-8

18-20.II.2008 Jeddah and

AWG-9

25.VI.2008

Geneva
	MG-1

10.VI.2009

Geneva
	MG-2

16.VI.2010

Geneva
	MG-3

27.V.2011

Geneva

	Session of WGs on WMO Integrated Observing System and WMO Information System

(WG-IOS/WIS*) and Disaster Risk Reduction and Service Delivery (WGDRS*)
	
	
	1-3.XII.2010

Daegu, Republic of Korea
	30.XI-7.XII.2011

Seoul, Republic of Korea

	Session of WG on Climate Matters

(WG* on Climate Services, Adaptation and Agrometeorology [SG on Climate Applications and Services])
	7-8.VIII.2008 Tokyo, Japan
	
	30.XI-2.XII. 2010

Daegu, Republic of Korea
	

	Session of WG on Hydrological Forecasts and Assessments (WGH*)
	
	
	23-26.XI.2010

Seoul, Republic of Korea
	

	Technical Conference on Management of Meteorological and Hydrological Services
	
	
	29.XI-3.XII. 2010

Daegu, Republic of Korea
	

	Regional Seminar on Alternative Service Delivery and NMHSs Administration
	3-4.XII.2008 Tashkent, Uzbekistan
	
	
	

* established by XIV-RA II

Annex I (b)

PLAN FOR

REGIONAL EVENTS

DURING THE SIXTEENTH FINANCIAL PERIOD (2012-2015)

	 Years

Regional Events
	2012
	2013
	2014
	2015

	Fifteenth Session of the Association
	13-19.XII.2012 Doha, Qatar
	
	
	

	Meeting of Management Group
	29.II-2.III.2012 Doha (MG-4) and

29 & 30.VI.2012

Geneva (MG-5)
.X.2012

Geneva (MG-6)
	
	
	

	Session of WG on WMO Integrated Observing System and WMO Information System (WG-IOS/WIS)
	
	
	
	

	Session of WG on Disaster Risk Reduction and Service Delivery (WGDRS)
	
	
	
	

	Session of WG on Climate Services, Adaptation and Agrometeorology
	
	
	
	

	Session of WG on Hydrological Forecasts and Assessments (WGH*)
	
	
	
	

	Technical Conference on Management of Meteorological and Hydrological Services
	
	
	x
	

	Regional Seminar
	11-12.XII.2012 Doha, Qatar
	
	
	

	Regional LDC Workshop for Asia/Pacific
	mid-XI.2012

x
	
	
	

Budget Allocation approved by Cg-XVI (ref. WMO Operating Plan 2012-2015)

•
Regional Association II session
2012
CHF 363,374

•
RA II Regional Seminar
2012
CHF 30,708

•
RA II Technical Conference
2014
CHF 79,886

•
RA II Management Group Meeting
2012
CHF 25,590

•
Working Group sessions of RA II
2013-2015
CHF 45,270

•
Assistance to President of RA II
2012-2015
CHF 16,166

•
Regional LDC Workshop for RA II and RA V
2012
CHF 20,472

Annex II

Development of Regional WIGOS Implementation Plan

Extracts from MG-4 Final Report

5.1.8 The MG-4 endorsed the proposal by the first session of RA II WG-IOS/WIS for the establishment of the Task Team on R-WIP (TT/R-WIP) with the membership as follows:
· Chair of TT/R-WIP: Mr A. Mahmood (Pakistan) (Chairperson of the Working Group);
· Members: Task Leaders and Focal Points as agreed by the first session of RA II WG-IOS/WIS in Seoul.

5.1.9 The Group agreed on the following Terms of the Reference of TT/R-WIP to ensure that further development of R-WIP for RA II (RAII-WIP) be submitted to the XV-RA II session:
(1)
Chair of TT/R-WIP:
(a)
To coordinate the development of the RAII-WIP;

(b)
To provide his advice to all TT/R-WIP members, as needed and requested;

(c)
To finalize the draft RAII-WIP for the XV-RA II session;
(2)
Task Leaders:
(a)
To collaborate closely with, and provide advice to the Focal Points under their responsibility for further elaboration of the Implementation Projects design and corresponding parts of RAII-WIP, as requested by Chair;

(b)
To liaise with all TT/R-WIP Members;

(c)
To communicate closely with the Chair of TT/R-WIP, to follow his instructions and seek for his advice;

(3)
Focal Points:
(a)
To finalize the draft design for the Implementation Project under their responsibilities in close collaboration and cooperation with the relevant Task Leader;

(b)
To communicate closely with the Chair of TT/R-WIP, to follow his instructions and seek for his advice.

5.1.10 The MG-4 discussed the structure and content of R-WIP with reference to the “Draft Regional WIGOS Implementation Plan (R-WIP)”, prepared by the WMO Secretariat (WIGOS-PO) for this purpose. The MG-4 considered also an alternative draft Table of Contents prepared by WIGOS-PO taking into account the “Zero Order Draft GFCS Implementation Plan” recently distributed by the GFCS Project Office for consideration and comments.
5.1.11 In this regard, the MG-4 expressed the views that the currently proposed nine implementation projects should be streamlined to six or seven to avoid overlaps among the proposed WIGOS projects and other existing RA II pilot projects; and adequate coordination on Key Players of each project is particularly important to ensure the effectiveness of the projects, and requested the Secretariat to: (a) polish the proposed projects to make some premature projects more concrete and explicit, or merged into other similar or overlapping projects; (b) consult with participating Members, particularly proposed Key Regional Players, whether or not they commit the implementation of the polished projects; and (c) provide improved drafts of the projects again to the MG-5.
5.1.12 The MG-4 agreed that:
(1) RAII-WIP should propose bilateral or multilateral subregional projects as well as inter-regional projects (specifically between RA II and RA V for the southeastern part of the Region; and potentially between RA II and RA I for the southwestern/western part as well as RA II and RA VI for the western part of the Region);
(2) RAII-WIP should contain projects for the assistance and support given by some Members, including China; Hong Kong, China; India; Japan; and Republic of Korea, to Least Developed Countries of the Region;

(3) RAII-WIP should take into account and build on relevant on-going national/bilateral and subregional projects that should be incorporated as the RAII-WIP implementation projects, specifically:

(a)
“The RA II Pilot Project to Enhance the Availability and Quality Management Support for NMHSs in Surface, Climate and Upper-air Observations”; and

(b)
“The RA II Pilot Project for the development of support for National Meteorological and Hydrological Services (NMHSs) in the areas of satellite data, products and training”;

(4) Also, the DRR project “Strengthening Regional Cooperation for Development and Sustainability of Meteorological, Hydrological and Climate Services to support Disaster Risk Reduction and Adaptation in Southeast Asia” should be taken into account because of benefits it can bring Members of this Subregion of RA II.

Comments by Japan

1.
Proposed projects
Four projects/subtasks need further elaboration. These projects could be kept if the proponents still commit to refinement of these projects, and there is at least one Member who is willing to commit to the implementation of each of the projects. Another option for the proponents could be to explore possibility to incorporate these projects into the other projects. Otherwise, it might be better to delete them because of lack of effectiveness.
2.
Key Regional Player

Lessons learnt from the successful implementation of RA II pilot projects would be that proposed WIGOS projects would be never effective without commitments of Members, in this case, Key Regional Players. Currently most proposed projects list some limited members, i.e., CMA, JMA, KMA and IMD, as Key Regional Players, but their commitments are not surely ensured yet. Since it is critically important, only Members who surely commit to projects should be listed as Key Regional Players. To ensure the effectiveness of proposed projects, it is suggested that a proponent of a project be required to be one of the Key Regional Players, perhaps as a leader of the project. To this end, coordination on contents of projects with candidates of Key Regional Players should be made by proponents accordingly.
3.
New project

A new project could be proposed (see Appendix), for the “Improvement of weather radar products for severe weather monitoring: standardization of data processing procedures, quality control and calibration; radar products (rainfall, wind field products) inter-comparison/validation, real-time distribution/exchange”. This cross-regional project expects to be led by ASEAN countries. Key Regional Players are Thailand (RA II) and Malaysia (RA V). At the last ASEAN SCMG meeting, this project was very positively accepted by ASEAN Members. Coordination with RA V WIGOS Task Team is required so that it is also recognized as RA V project.
4.
Sand and dust storms (regional priorities)

Since MG-4 considered sand and dust storms as a regional priority, it would be better to develop at least one WIGOS project related to this subject.
5.
Timeline towards XV-RA II

(a)
Finalization of an initial draft R-WIP by Task Team
July 2012

(b)
Review by Key Regional Players
August 2012

-
Each proponent contact candidates of Key Regional Players to review the draft and ensure their commitments to the project

(c)
Review by diversity of levels from technical to administrative people
September 2012

(d)
2 day-meeting to finalize the initial draft (if necessary and possible)

(e)
Finalization of the draft
end-October 2012

-
Formal documentation by Secretariat

-
Executive summary for XV-RA II

(f)
Presentation of R-WIP to XV-RA II
December 2012
Comments by Chair of the Task Team

I feel that “nine” project proposals are ambitious. Project IV - A new design of the regional and subregional observing networks may be deleted.
I also think that no new project proposal may be accepted.
Comments by China
The major content of the proposed nine tasks would be acceptable. However, they need further feasibility analysis so that they can be better implemented in the future.

The suggestion by the Chair of the Task Team that the current project proposals are ambitious and no new project may be added is supported, or even some of them could be reduced, such as Project 1v. The two radar projects could be combined into one.

Those tasks should be prioritized.

Appendix
Draft Implementation Project Design
	1
	Task/Project II.
	Observing systems integration for supporting disaster risk reduction and aviation services

	2
	Subtask/Subproject II.2
	Improvement of Weather Radar products for severe weather monitoring: standardization of data processing procedures, quality control and calibration; radar products (rainfall, wind field products) inter-comparison/validation, real-time distribution/exchange

	3
	Type
	Cross-regional Implementation Project (RA II and V)

	4
	Status
	Draft Design

	5
	Overview
	Project Title: Capacity Building in Radar Techniques in the Southeast Asia

Developing countries in the Southeast Asia share common challenges for severe weather monitoring and forecasting. In spite of many radars having been installed in the region, they are not fully utilized due to lack of their expertises in weather radar techniques. Thus, capacity building in weather radar techniques is crucial concern for the countries.

Although their levels of operational usage of radar vary, they are often facing common technical challenges. In this regard, sharing their technical issues and lessons learnt among countries in the region and developing the regional strategy on development of the radar network in the region will enable them to tackle those challenges collaboratively with help from the WMO community in an effective and efficient manner.

This project, initiated by Thailand and Malaysia, within the framework of the ASEAN Sub-Committee on Meteorology and Geophysics (SCMG), aims at establishing a collaborative mechanism within SCMG through the following steps.

1) Thailand and Malaysia, as leaders of this project, will develop their national reports toward operational rainfall estimation/forecasting based on radar data. In order to share their experiences and lessons learnt among the participating organs, and to identify technical problems to be solved and necessary technical supports for, the reports should include the following items in a well-structured format:

a) overview of the current radar systems

b) organization (department, division, staff, and budget)

c) specification of radar systems

d) maintenance of equipment

e) data processing (QC, calibration, and composite technique)

f) radar products

g) details of current technical problems associated with (a) to (f)

h) lessons learnt from the past experiences

i) recent progress

j) future development plans

 The reports will be submitted to the 35th SCMG meeting.

2) The other ASEAN developing countries will also develop their national reports in the same format as that of Thailand and Malaysia, and submit their reports to 36th SCMG meeting. Based on the submitted report, the meeting will develop a regional strategic plan on radar which identifies common technical issues and necessary actions to be taken.

3) During the period of project, all the above Members will be requested to update their national reports and submit the latest version to a SCMG meeting every year. Thailand and Malaysia are requested to encourage the other Members to develop and keep their national reports up to date. The regional strategic plan is also to be updated at every SCMG meeting.

*Each Member will consult with the WMO or advanced RA II members about appropriate technical missions focused on identified technical issues in the reports such as dispatch of radar experts to recipient countries, with the VCP or other funds. On completion of such a mission, the recipient Member is requested to update its national report by including details of the outcomes of the mission.

*SCMG set up a new agenda item for discussion on the progress of this project.

	6
	Aim(s)
	This project aims to develop effective early warning systems building on radar data in the Southeast Asia.

	7
	Benefits
	Capacity in monitoring and forecasting of the severe weather using radar data will be enhanced by shared experiences and lessons among the participating organs and technical missions focused on technical issues indentified in national reports and the regional strategic plan.

	8
	Role/Involvement of WMO Regional Centres in RA II
	

	9
	Key Regional Player
	Thailand, Malaysia

	10
	Capacity Building requirements
	

	11
	Partners/Participants
	All the ASEAN countries(Vietnam, Cambodia, Lao P.D.R., Myanmar, Indonesia, Singapore, Brunei, the Philippines)

	12
	Relationship with existing project(s)
	· Radar composite map in the Southeast Asia, one of the on-going projects under the Meteorological Working Group of the WMO/ESCAP Typhoon Committee.

· Severe Weather Forecasting Demonstration Project (SWFDP). RAII - Southeast Asia.

· ASEAN Sub-Committee on Meteorology and Geophysics(SCMG)

	13
	Funding Source(s)
	This project will rely on existing budget allocations at the national level. The project will build on existing national observational networks and information management infrastructures. Additional funding will be needed for technical cooperation for those countries by dispatching appropriate experts and/or providing training workshops.

	14
	Overall Costs
	To be determined.

	15
	Timescale
	2013 – 2017

	16
	Expected Key Deliverables / Key responsible body
	· National reports in the Southeast Asia toward operational rainfall estimation/forecasting based on radar data.

· Regional strategic plan on development of the radar network

	17
	Main risk(s)
	1) Failure of development of national reports by participating organs.

2) Lack of available experts.

3) Lack of funds available.

	18
	Website
	Not to be established

	19
	Summary
	

	20
	Date of the update
	16 April 2012

	21
	Contact Person 1

Name

Organization

Address

Telephone

Fax

E-Mail
	Thailand

	22
	Contact Person 2

Name

Organization

Address

Telephone

Fax

E-Mail
	Malaysia
