- 2 -

THIRD Eastern Africa Regional Training on Severe Weather Forecasting and Warning Services:

Workshop on Public Weather Services
(ENTEBBE, UGANDA, 26 – 30 november 2012)
PROVISIONAL PROGRAMME
(Updated as of: 05.11.2012)
	Monday, 26 November 2012

	
	DAY 1
	

	0845-0900
	Registration
	
	15 minutes

	0900-0920
	Opening Addresses:
· UDoM
· WMO

	· Representative of UDoM
· S. Muchemi (WMO)

	20 minutes

	0920-0930
	Workshop objectives and outline

	· S. Muchemi
	10 minutes

	0930-1000
	Introduction to the SWFDP including overview of the Cascading Process

	· A. Soares (WMO)

	30 minutes

	1000 -1030
	GROUP PHOTO; COFFEE / TEA BREAK
	30 minutes

	SESSION 1: Presentations by participants

	1030-1100
	Implementation Plan for PWS Component of SWFDP
	S: Muchemi
	30 Minutes

	1100-1230
	· Mechanism for production and dissemination of warnings by NMHS
· The experience of implementing the SWFDP and how it has impacted PWS activities in the Meteorological Service

	PWS Representatives from:

· Burundi

· Ethiopia

· Kenya

· Rwanda
Coordinated by Dr G. Ouma (UoN)
	90 Minutes

	1230-1400
	LUNCH BREAK
	90 minutes

	1400-1530
	· Mechanism for production and dissemination of warnings by NMHS (Continued)

· The experience of implementing the SWFDP and how it has impacted PWS activities in the Meteorological Service (Continued)

	· S. Sudan
· Tanzania

· Uganda

Coordinated by Dr G. Ouma (UoN)
	90 Minutes

	1530-1600
	COFFEE / TEA BREAK
	30 minutes

	1600-1700
	Practical session: Identification of gaps in service delivery in NMHSs
	· S. Muchemi (WMO)
	60 minutes

	1700
	END OF DAY 1
	

	Tuesday, 27 November 2012

	
	DAY 2
	

	0900-1000
	CAP-101: Introducing Common Alerting Protocol (CAP)

	· Eliot Christian
	60 minutes

	1000-1030
	COFFEE / TEA BREAK
	30 minutes

	1030-1130
	CAP-102: Registering an Alerting Authority
and
CAP-103: XML for CAP Implementers

	· Eliot Christian
	60 minutes

	1130-1230
	CAP-105: Implementing a Source of CAP Alerts
and
CAP-106: Publishing a CAP Alert News Feed

	· Eliot Christian
	60 minutes

	1230-1400
	LUNCH BREAK
	90 minutes

	1400-1430
	PWS in support of disaster prevention and mitigation. How to improve collaboration and coordination.

	· Sarah Davies (Met Office)
	30 minutes

	1430-1500
	Practical: Developing and communicating warnings
Criteria for issuing a warning (thresholds):
Participants share their experience since the last SWFDP training in applying thresholds to inform their decision to issue a warning

	· Sarah Davies (Met Office)
	30 minutes

	1500-1530
	 Public education on warning services
· What the public needs to know about warnings
· Public education methodologies: pamhlets/brochures/leaflets; public meetings; open days; shows and exhibations; school-based educational packages; Internet etc
	· Sarah Davies (Met Office)
	30 minutes

	1530-1600
	COFFEE / TEA BREAK
	30 minutes

	1600-1630
	Views of representative from the Disaster Management Authority (DMA) in Uganda on the NMHS products, services and information, and the effectiveness of the relationship with between the two organizations: how to improve the working relationship

	· Local Disaster Representative

	30 minutes

	1630-1700
	CAP-104: Understanding Google Public Alerts
	· Eliot Christian
	30 minutes

	1700
	END OF DAY 2
	

	Wednesday, 28 November 2012

	
	DAY 3
	

	0900-0945
	CAP-204: Freeware for Creating and Publishing CAP Alerts
	· Eliot Christian
	45 minutes

	0945-1000
	Practical: Dissemination of Warnings and Forecasts through the Internet

To go through participants’ Websites and assess the level to which they are prepared for communicating of warnings.

	· S. Muchemi (WMO)

	45 minutes

	1000-1030
	Participants share their experience in developing feedback mechanisms with users within their Services and ways to improve are discussed (Media: DMCPAs)
	· G. Ouma (UoN)
	30 minutes

	1000-1030
	COFFEE / TEA BREAK
	30 minutes

	1030-1100
	Service Evaluation

Participants share their experience in developing feedback mechanisms with users within their Services and ways to improve are discussed (Media:DMCPAs) (Continued)
	· G. Ouma (University of Nairobi)

	30 minutes

	1100-1200
	Effective Public Weather Services delivery to the disaster community (Example of Met Office)
	· Sarah Davies (Met Office)

	60 minutes

	1230-1400
	LUNCH BREAK
	90 minutes
	

	1400-1430
	Service Evaluation

· Developing and applying questionnaires/surveys on public perception and use of services and products

	G. Ouma (University of Nairobi)

	30 minutes

	1430-1500
	Dissemination of Warnings and Forecasts
· Improvement measurements (how to set metrics)

	· G. Ouma (UoN)

	30 minutes

	1500-1530
	How is the relationship between NMHSs and media viewed by Journalists?
	· Local journalist
	30 minutes

	1530-1600
	COFFEE / TEA BREAK
	30 minutes
	

	1600-1630
	How is the relationship between NMHSs and media viewed by Journalists?

	· A local journalist
	30 minutes

	1700
	END OF DAY 3
	
	

	Thursday, 29 December 2012

	DAY 4

	0900-0930
	Dissemination of Warnings and Forecasts
· The WMO Register of Alerting authorities

	· S. Muchemi
	30 minutes

	0930-1000
	Developing a severe weather database
· Why develop a severe weather database?

· Elements essential to a severe weather database

· Suggestions of how to collect severe weather information (especially from remote corners of a country)
	· Sarah Davies (Met Office)
	30 minutes

	1000-1030
	COFFEE / TEA BREAK
	30 minutes
	

	1030-1130
	· Mobile Phone Technology – Participants share their experience in using mobile technology in disseminating warnings and ways to improve are discussed

	· S. Muchemi (WMO)

	60 minutes

	1130-1230
	Dissemination of Warnings and Forecasts
· Social Networks (Facebook, Youtube, Twitter etc)
	· Sarah Davies (Met Office)
	60 minutes

	1230-1400
	LUNCH BREAK
	90 minutes
	

	1400-1500
	Standard Operating Procedures (SOPs) in service to Disaster and Media communities

· Participants share their experience in implementing SOPs at their respective Met services following the last SWFDP training and ways to improve are discussed.

	Sarah Davies (Met Office)

	60 minutes

	1500-1530
	Future Developments in the Easter African Region
Providing warning services through a central Website:
Practicle steps between countries to take toward developing a central warnings website for Eastern Africa countries
	· (Sarah Davies (Met Office)

	30 minutes

	1530-1600
	COFFEE / TEA BREAK
	30 minutes
	

	1600-1700
	Media Skills

Skills for radio and TV interviews. Making the most of TV and radio for delivering your service.

	S. Muchemi (WMO)
	60 minutes

	1700
	END OF DAY 4
	

	Friday, 30 November 2012

	
	DAY 5
	

	0900 – 0930
	Tips on working with the media
	(Sarah Davies (Met Office)

	30 Minutes

	0930-1000
	Responsibility of PWS Focal Points
	S. Muchemi
	30 minutes

	1000 - 1030
	COFFEE / TEA BREAK
	
	30 minutes

	1030-1130
	Addressing Gaps in Service Delivery of Warnings

To address identified gaps in delivery of forecast and warning services and how these gaps may be filled in each country (a practical session)
	G. Ouma (UoN)
	60 minutes

	1130-1200
	Participants draft an action plan for when they return to their respective services and present the action plans
	S. Muchemi

	30 minutes

	1200 - 1230
	Presentation of Action Plans by participants and discussions
	Participants
	60 minutes

	1230 - 1400
	LUNCH BREAK
	90 minutes
	

	1400 - 1440
	Review of the workshop
	S. Muchemi
	40 minutes

	1500
	Closure
	
	

