	WORLD METEOROLOGICAL ORGANIZATION

MEETING OF EXPERT TEAM ON DATA REPRESENTATION AND CODES

EUMETSAT, 23-27 April 2007
	
	ET/DR&C/Doc. 5.3(4)

(5.IV.2007)

ENGLISH ONLY

REPORT OF THE RAPPORTEUR (Regional Association I) ON REGIONALTABLE-DRIVEN CODE FORMS MIGRATION PLAN

Submitted by William Amos Chillambo

(United Republic of Tanzania)

Summary and Purpose of Document

This document provides an outline on the activities done by the rapporteur on Codes Matters and is intended to provide information on current status of implementation of the TDCF Migration Plan for Regional Association One.

ACTION PROPOSED

The meeting is invited to take the contents of this document and consider support as essential area in the area of table – driven codes for developing countries.

References:

[1] Final Report, RA1 WG-PIW, Nairobi, 25-29th September,2006

[2] Doc. 5.2(7), RA1 WG-PIW, Nairobi, 25-29th September, 2006.

[3] Doc. 5.2(5), RA1 WG-PIW, Nairobi, 25-29th September,2006

[4] Final Report of National Steering Committee (TMA).

1. Background

 Fifth Session of the Regional Association I Working Group on Planning and Implementation of the WWW.

 At the kind invitation of the Government of Kenya the fifth session of the Working Group (WG) on Planning and Implementation of WWW in RAI was held in Nairobi from 25 to 29th September, 2006.

It was noted that in the period 2001 to 2006, technology has evolved substantially and that Regional Association I faced many new challenges as a result of new technological development which include the need to migrate to use of table driven code forms in data exchange and storage.

The following issues on migration to TDCF were stressed by the WG:

(1) Member countries have difficulties to start the migration process, even to develop a national migration plan (perhaps 25% only), derived from the international plan with analysis of impacts, costs, solutions, sources of funding (as necessary), national training, technical planning and schedule, perhaps a similar number of countries were currently developing one.

(2) Reasons for slow start: If one tries to consider the reasons of such a lack of actions by WMO Members for the Migration, one sees that even Members who have the technology are not taking steps towards the migration. Developing countries needed the experience of advanced countries to start, and waited for it. There is surely a problem of visibility of the migration.

Recommendations:

(i) A letter be sent to PRs by the Secretariat reminding them of the importance of migration. The CT/MTDCF will have to prepare a letter that the Secretariat should send to the WMO Members, Permanent Representatives (ASECNA and ACMAD). The letter should recall the necessary nomination of national focal point for codes migration. There will be two annexes: a one page information giving the main lines of actions to be taken and a detailed document which would be called Migration Guidance.

(ii) The Regional Rapporteurs on ISS, Data Management and Codes and the RTH focal points should be systematically involved and informed.

(iii) There is need to retrain. Training should be completed for countries not yet covered and training should be repeated for RA1.

(iv) Pilot projects should be implemented. These pilot projects, called Migration implementation Programmes (MIP) should be supported if they have implementation as the defined result of their completion.

(v) RMTCs /NMTCs should make TDCF (BURF and CREX) part of their training programmes.

(vi) Cooperation between NMHSs on Migration to TDCF should be encouraged. Countries who have already made progress should make available their software and experience to other NMHSs who have not started the migration programme.

2. Current status of Migration to TDCF in RA1

2.1 It has become difficult to get true picture of current situation since my request sent to few members who participated in the WWW working group did not yield fruitful results.

However it should be understood that the report presented by the rapporteur on data management (Mr. G. Obua) said that the results of questionnaire gave some indication on the difficulties and status of the migration. Many Region I Member countries had not responded to WMO circular letter concerning the designation of national committees and coordinator for activities to be done in the framework of migration to TDCF. The session recognized that training activities have been done in some RA1 countries while others have started experimental activities in coding and exchanging in CREX.

2.2 As rapporteur on Codes Matters, I explained to the group the progress and training undertaken in Tanzania to introduce CREX codes which can be implemented in Africa with the present situation of GTS. CREX could be the interim solution before the automation and migration to BUFR.

2.3 Dr. Eva Cervena submitted document RA/WG-PIW/Doc.5.2(7) which contains proposal for the template TM D07089 for SYNOP data encoded in CREX and the corresponding sequence descriptors.

2.4 Mr. Mamadou WATT- Chief of Meteorological Services of ASECNA, Dakar - Senegal, presented the work he had done on use of CREX in reporting Squall lines. We together cordially exchanged ideas aimed at sharing the knowledge for future progress.

3. List of activities related to TDCF performed by the Rapporteur.

3.1 I have been part and parcel in training activities for personnel of Tanzania Meteorological Agency (Level 1 & part of Level 2). Alongside as a member of the National Steering Committee, I have assisted in developing a more elaborative procedure in using the CREX Template

 (by designing a Form and Guidance Document to ease the process). TMA assigned me to make a demonstration trip at offices so as to enable workers compose CREX messages.

3.2 I have been part and parcel in training activities for personnel of Botswana Meteorological services (Level1 & part of Level2).

3.3 The training performed has now opened way to demand for true coverage of Level2. Kenya has also requested for assistance in designing the national migration plan. I am currently helping them in liaison with the authorities of Tanzania Meteorological Agency.

3.4 We are aware that there are many advantages to using table driven codes (BUFR and CREX). However, they appear to be technically complex in particular for developing countries. I have been in constant contact with authorities of Tanzania Meteorological Agency so that WMO could assist in particular capacity building for the local trainers so that they can manage easily the planned training event.

4. Planned Training events / seminars or workshops

4.1 Botswana Meteorological Services has requested again Tanzania Meteorological Services to conduct Level2 training for her personnel whom have already undergone Level1. The training is planned to be held in mid-May, 2007. It is hoped that the training will also benefit Kenya Meteorological Department since they have shown interest to benefit from what TMA has gained.

4.2 Mr. WATT Mamadou (Senegal) has indicated that ASECNA plans to organize a meeting in September, 2007. As said (I quote) “ the goal of the meeting is to explain the philosophy of CREX and BUFR Codes “.

PAGE
4

