PAGE
ICG-WIGOS-3/Doc. 5.1, p. 8

	World Meteorological Organization
	
	ICG-WIGOS-3/Doc.5.1

	INTER-COMMISSION COORDINATION GROUP ON WIGOS (ICG-WIGOS-3)
	
	Submitted by:
	Secretariat

	
	
	Date:
	31.I.2014

	THIRD SESSION

GENEVA, SWITZERLAND

10 – 14 FEBRUARY 2014
	
	Original Language:
	English

	
	
	Agenda Item:
	5.1

Status of the Key Activity Areas Implementation

(Submitted by the Secretariat)

	Summary and purpose of document
This document provides information on the status of the Key Activity Areas Implementation.

Action proposed

The ICG-WIGOS will be informed on progress toward implementing the WIGOS Framework, according to the WIGOS Framework Implementation Plan (WIP), v.2.0 approved by EC-65, including the development of the WIGOS Regulatory Material; WIGOS Metadata; WIGOS Operational Information Resource (WIR); WIGOS Capacity Development Strategy; WIGOS Communication and Outreach Strategy, etc.

References:
Sixty-fifth session of the WMO Executive Council (May 2013) (Annex to paragraph 4.4.5 of the General Summary, p. 250)
Status of the Key Activity Areas Implementation
Table 2: WIGOS Implementation Activities, extracted from WIP, v.2.0 (approved by EC-65)
Activities in bold are considered the most critical for WIGOS to be implemented by 2015.

Depending on the implementation scale, planned activities are specified as follows: G = Global activity, R = Regional activity and N = National activity.

Key to activity numbers: a.b.c, where a is number of respective sub-section of section 2, b is for a global (1), regional (2) or national (3) activity, and c is a sequential number to distinguish activities from one another. RQ: Required Resources. RB = Regular Budget.

(Evaluation of Progress: Completed; On-Track; Attention needed; Overdue indicated in the column for “Target Date for Completion”)
	No
	Activity

	Deliverables
(Progress by 31/01/14)
	Target Date for Completion
	Responsibility
	Estimated Costs (2012-2015) K CHF
	Progress (%)

	
	
	
	
	
	
	Potential Risks

	
	
	
	
	
	RQ
	RB
	Dependencies

	1. Management of WIGOS Implementation

	1.1.1

G
	1) Develop/Revise/Update WMO Regulatory Material to include WIGOS Regulations 2) Develop WIGOS Guide 3) Develop WIGOS Functional Architecture (FA)
	1) Updated WMO Technical Regulations (WMO-No. 49) and the new WIGOS Manual for Cg-17 approval (60 %)
2) WIGOS Guide (0 %)
3) WIGOS FA (50 %)
	1) Cg-17
2) Cg-17
3) 2016
	ICG-WIGOS
	400
	
	(50 %)
Very High

3.1.1; 4.1.1

5.1.1, 5.1.2

6.1.1; 7.1.1

8.1.1

	1.1.2

G
	Incorporate technical aspects of WIGOS implementation and continuing evolution into existing/new TCs and RAs working structures and procedures
	1) RA &TC working structure adjusted to address WIGOS activities (60 %)
2) Cross body coordination mechanisms in place (100 %)
	1) 2014

2) 2014
	1) RAs; TCs

2) ICG-WIGOS
	0
	
	(55 %)
Low

	1.1.3

G
	Provide annual reports and recommendations to EC and Cg on progress in WIGOS implementation
	Annual reports to EC, Cg on WIGOS implementation status (50 %)
	EC-65

EC-66 Cg‑17
	ICG-WIGOS
	0
	
	(50 %)
Low

	1.2.1R
	Develop Regional WIGOS Implementation Plans (R-WIPs)
	R-WIPs developed (90 %)
	2013
	RAs
	100
	
	(100 %)

Low

	1.3.1

N
	Develop National WIGOS Implementation Plans (N-WIPs)
	N-WIPs developed (10 %)
	From 2013
	Members
	100
	
	(10 %)

Medium

	2. Collaboration with the WMO co-sponsored observing systems
 and international partner organizations and programmes

	2.1.1

G
	Develop guidance, mechanisms and procedures for engagement, coordination and collaboration with partner organizations (to be used on all, global, regional and national levels).
	1) Strategy for working with Partners is published & available on the Portal (0 %)
2) MoU concluded with interested Partners (0 %)
	1) 2014
2) 2014
	ICG-WIGOS

Partners
	0
	
	(0 %)
Med

7.1.1

	2.1.2

G
	Develop Collaboration framework for the Architecture for Climate Monitoring from Space (ACMS)

(Note: for the development of ACMS itself, see new 3.1.2)
	1) ACMS strategy approved by Partners (100 %)
2) Collaboration framework for 3.1.2 developed (80 %)
3) ACMS governance scheme approved by Partners (0 %)
	1) 2013
2) 2014

3) 2015

	CGMS, CEOS

SAT, CBS
	35
	
	(54 %)
Low

	2.2.1

R
	Examine and recommend areas where closer regional cooperation and coordination would be beneficial
	Recommendations to be included in regional WIPs

(60 %)
	2015
	RAs
	0
	
	(60 %)
Low

	2.3.1

N
	Establish closer collaboration at the national level, NMHS with other government agencies, and with potential external data providers
	1) Guidance for establishing national collaboration frameworks; (10 %)
2) National collaboration frameworks established (0 %)
	1) 2014

2) 2015
	ICG-WIGOS,

Members, RAs
	0
	
	(0 %)
Medium

	3. Design, planning and optimized evolution of WIGOS and its regional, sub-regional and national component observing systems

	3.1.1

G
	Complete RRR practices, procedures, responsibilities and mechanisms for all systems and agreed application areas
	1) RRR included in the WIGOS regulatory material; consistency achieved with other WMO regulatory material; (70 %)
2) Appropriate bodies have RRR responsibilities identified in their ToRs (30%)
	1) 2014

2) 2014

	CBS
other TCs
	50
	
	(50 %)
High

3.1.3

3.2.1, 3.2.2

3.3.1, 3.3.2

7.1.1

	3.1.2

G

(New)
	Develop the Architecture for Climate Monitoring from Space (ACMS) focusing on GFCS four priorities
	1) ACMS logical model (80 %)
2) ACMS physical planning (10 %)
3) ACMS implementation status (0 %)
	1) 2013

2) 2014

3) 2015
	CGMS, CEOS, CBS, SAT
	50
	
	(20 %)
Low

2.1.2

	3.1.3

G
	Using the RRR process & capitalizing on relevant experience of Members, develop guidance regarding observing network design principles
	Guidance document on network design provided to Members (50 %)
	2015
	IPET-OSDE, ICG-WIGOS, TCs
	50
	
	(50 %)
High

3.1.1

3.2.1, 3.2.2

3.3.1, 3.3.2

7.1.1

	3.1.4
G

(New)
	To develop a concept of Regional Basic Observing Network (RBON) to be applied by RAs
	Description of RBON concept applied by Regions (5 %)
	2015 onwards
	ICG-WIGOS,
RAs
	0
	
	(5 %)
Low

3.1.3, 3.2.1,

3.2.2, 3.2.3,

3.3.1, 3.3.2

6.1.2

7.1.1

	3.2.1

R
	Evolve and implement observing systems in the Region following the technical guidance of the technical commissions as represented in the EGOS-IP and other observing system implementation plans
	1) Report back to IPET-OSDE on the actions detailed in the EGOS-IP (20 %)
2) EGOS-IP initiated within the Region (20 %)
	1) 2014

2) 2015
	RAs
	80
	
	(20 %)
High

3.1.1, 3.1.3

3.2.2

3.3.1, 3.3.2

7.1.1

	3.2.2

R
	Update the global RRR database to take into account regional user requirements
	Refined RRR database (OSCAR) (0 %)
	2015
	RAs; IPET-OSDE
	0
	
	(0 %)
Medium

	3.2.3

R

(New)
	Migrate from the existing RBSN/RBCN into an integrated RBON
	RBONs adopted by RAs (0 %)
	2015 onwards
	RAs, Members
	0
	
	(%)
Low

3.1.3, 3.1.4

3.2.1, 3.2.2

3.3.1, 3.3.2

6.1.2

7.1.1

	3.3.1

N
	Contribute to the collective regional effort to evolve and implement observing systems following the EGOS-IP and other observing system implementation plans
	1) Report back to IPET-OSDE on the actions detailed in the EGOS-IP (40 %)
2) EGOS-IP initiated at a National level (0 %)
	1) 2014

2) 2015
	Members
	0
	
	(40 %)
High

3.1.1, 3.1.3

3.2.1, 3.2.2

3.3.2

7.1.1

	3.3.2

N
	Define sub-Regional user requirements for observations
	Updated RRR database (OSCAR) (0 %)
	2015
	Members
	15
	
	(0 %)
High

	4. Observing System Operation and Maintenance

	4.1.1

G
	Develop guidance, mechanisms and procedures for improved integration of observational data and products
	1) Guidance included in the WIGOS Guide (0 %)
2) Work is underway for some specific product integration activities (0 %)
	1) 2015

2) 2015

	ICG-WIGOS
	0
	
	(25 %)
High

1.1.1;

3.1.1;

4.1.2;

6.1.1;

8.1.1

	4.1.2

G
	Develop guidance for the process of sharing, between component observing systems, operational experiences, sharing of expertise and a guidance for resourcing joint activities
	Guidance included in the WIGOS Guide (10 %)
	2015
	ICG-WIGOS
	90
	
	(10 %)
Medium

4.1.1

	5. Quality Management (QM)

	5.1.1

G
	Develop WIGOS Quality Management guidance, mechanism, practices and procedures
	1) WIGOS QM to be incorporated into WIGOS Regulatory material (50 %)
2) Appropriate bodies have responsibilities identified in their ToRs (60 %)
	1) 2015

2) 2015
	ICG-WIGOS

Relevant TCs

	280
	
	(30 %)
High
 (Resources)
5.1.2

8.1.1

	5.1.2
G
	Examination of current quality management practices being used by WMO observing programmes
	Report on QM practices used with identification of areas for improvement (5 %)
	2014

	ICG-WIGOS
	200
	
	(5 %)
High (Resources)
5.1.1

	6. Standardization, System Interoperability and Data Compatibility

	6.1.1

G
	1) Develop guidance for WIGOS standards

2) Document the implemented standard and recommended practices and procedures on instruments, methods of observation, data products, etc.
	1) Guidance to WIGOS standardization developed

(5 %)
2) Implemented standard and recommended practices and procedures are documented and available at the Portal as appropriate;
(0 %)
3) Newly developed standard and recommended practices documented in the WIGOS regulatory material (5 %)
	1) 2015

2) 2015

3) 2015
	Relevant TCs

TT-WRM

WIGOS PO
	100
	
	(10 %)
Low

1.1.1;

7.1.1;

7.1.3;

8.1.1;

	7. The WIGOS Operational Information Resource (WIR)

	7.1.1

G
	Design and develop the WIGOS Information Resource (WIR)
	1) Technical Specification

(100 %)
2) Decision made on developments of WIGOS Information Resource (internal vs. call for tender)

(50 %)
3) Operational Acceptance

(0 %)
	1) 2013
2) 2013
3) 2015
	Secretariat in cooperation with Members
	330 &

HR:2Y

	
	(40 %)
High

3.1.1, 3.1.3

3.2.1, 3.2.2

3.3.1, 3.3.2

	7.1.2

G

	Investigate the need for a database describing the Global Observational Products (Satellite Data, Weather Radar)
	Documented requirements for the database (60 %)
	2013
	SAT, CBS
	0
	
	(60 %)
Low

	7.1.3
G
	Survey WMO Members on what they could offer to support development and operations of WIGOS Operational Information Resource
	Published survey results and resulting decisions (15 %)
	2013
	WIGOS-PO
	50
	
	(15 %)
Low

7.1.1

	7.3.1N
	Provide information required by WIR
	Required information available in WIR and maintained (0 %)
	From 2015
	Members
	0
	
	(0 %)
Medium
7.1.1
7.1.3

	8. Data discovery, delivery and archival

	8.1.1
G
	Develop WIGOS metadata standards, practices and procedures
	1) WIGOS Metadata standards, practices and procedures approved and incorporated in WIGOS regulatory material (60 %)
2) Initial access to WIGOS Metadata provided through the WIR (20 %)
3) Practices established in WIGOS Manual & Guide

(40 %)
4) Mechanism for maintenance of MD standards established (0 %)
	1) 2015

2) 2014

3) 2015

4) 2015
	TCs

ICG-WIGOS

	100
	
	(35 %)
High
7.1.1

5.1.1

	8.1.2

G
(New)
	To develop a mechanism to assist Members in implementing and exploiting WIGOS metadata standards, practices and procedures
	1) Mechanism developed

(0 %)

	2014
	ICG-WIGOS
	0
	
	(0 %)
Low

4.1.1,
8.1.1
10.1.1

	9. Capacity development

	9.1.1

G
	Develop a WIGOS Capacity Development (WCD) Strategy including education and training
	1) WCD Strategy developed & available on the WIR

(50 %)
2) WCD activities underway

(0 %)
	1) 2013
2) 2015
	ICG-WIGOS

ETR, RAs

	0
	
	(50 %)
Medium

1.1.1, 1.2.1

2.3.1,3.1.3, 3.2.1, 4.1.1, 4.1.2, 5.1.1; 6.1.1, 7.1.1; 8.1.1, 9.1.3, 9.3.1, 9.3.2

	9.1.2

G
	Assistance provided to Members regarding WIGOS implementation
	1) Assistance provided to Members for the development of N-WIPs (20 %)
	2015
	WMO Secretariat

Members
	200
	
	(20 %)
Medium

3.1.1; 4.1.1

5.1.1, 5.1.2

6.1.1; 7.1.1

8.1.1

	9.1.3

G
	Develop WIGOS related guidelines and training materials and other relevant documentation
	Training materials and guidelines developed (0 %)
	2015
	WIGOS-PO

TCs
	100
	
	(0 %)
Medium

1.1.1;

7.1.1; 7.1.3;

6.1.1; 8.1.1;

	9.3.1

N
	Mobilize resources for WIGOS implementation
	More resources made available to NMHSs for WIGOS implementation (75 %)
	2015
	WMO Members with assistance from the WMO Secretariat
	0
	
	(75 %)
Medium

	9.3.2

N
	Assist Members in using WIR Tools for the design and management of national WIGOS networks.
	Initial steps taken to improve design on national networks

(0 %)
	2015
	WMO Members
	120
	
	(0 %)
Medium

7.1.1

	9.3.3
N (New)
	Assist Members in implementing WIGOS metadata
	Tools available to assist Members in providing the WIGOS metadata (0 %)
	2014
	WMO Secretariat

Members
	250
	
	(0 %)
Medium

8.1.1

	10. Communications and outreach

	10.1.1

G
	Develop an effective WIGOS communications and outreach strategy
	WIGOS Communications and Outreach Strategy developed (100 %)
	2013
	ICG-WIGOS
	0
	
	(100 %)
Low

	10.1.2

G
	Develop communications and outreach materials (see Annex I for suggestions)
	Communications and outreach materials available on the WIGOS Portal (50 %)
	2015
	WIGOS-PO
	125
	
	(50 %)
Low

7.1.1

� High-level co-ordination, and engagement from all WMO programmes and expertise available;

� Sub-regional WIGOS workshops in RA I: 3 of 5 (by 30 Nov) for the sub-regional aspects to be included in R-WIP-I

� Postponed after Cg-XVII (specifically in the less-least developed countries) (ICG-WIGOS-2)

� 	Congress emphasized that strong support and close collaboration among Members were needed to advance scientific knowledge and technical infrastructure to meet the WIGOS requirements. Within the Regions, it would be desirable to strengthen cooperation and partnership through Region-wide organizations or sub-regional groupings overseeing the WIGOS observing components. It specifically refers to enhanced cooperation among meteorological, hydrological and marine/oceanographic institutions/services where they are separated at the national level.

� Engagement of a PM/WIGOS-PO needed

� Engagement of a PM/WIGOS-PO needed

� High-level coordination; contributions from all WIGOS component observing systems & expertise available; PM/WIGOS-PO; ICT-WIGOS/WQM

� HR: Human resources in number of years

� High-level coordination by PM/WIGOS-PO

� PM & P4 / WIGOS-PO;

