Doc-9.1, Appendix I, v0.2, 12.02.2015

Doc-9.1, Appendix I, v0.2, 12.02.2015, p. 5
[bookmark: Table3]Table	WIGOS Pre-operational Phase Activities
Depending on the implementation scale, planned activities are specified as follows: G = Global activity, R = Regional activity and N = National activity
	No.
	Activity
	Deliverables
	Target Date for Completion
	Responsibility
	Estimated Costs (2012-2015) K CHF
	Potential Risks

	
	
	
	
	
	RQ	Comment by IZahumensky: Pending the decision by ICG-WIGOS-4 to keep or remove them
	RB
	Shortfall
	Dependencies

	I. Activities listed in the WIP (Version 3.0, Table 2) not completed during the Implementation Phase, and proposed to be included in the Pre-Operational Phase

	1.1.1
G
	Develop WIGOS Functional Architecture
	WIGOS FA
	2018
	ICG-WIGOS (or successor)
	
	
	
	

	1.3.1
N
	Develop National WIGOS Implementation Plans (N-WIPs)
	N-WIPs developed
	2019
	Members
	
	
	
	

	3.1.4
G
	Develop a concept of Regional Basic Observing Network (RBON) to be applied by RAs
	Description of RBON concept applied by Regions
	2016 onwards
	ICG-WIGOS,
RAs
	
	
	
	

	3.2.3
R
	Migrate from the existing RBSN/RBCN into an integrated RBON
	RBONs adopted by RAs
	2017 onwards
	RAs, Members
	
	
	
	

	4.1.1
G
	Develop guidance, mechanisms and procedures for improved integration of observational data and products
	1) Guidance included in the WIGOS Guide
2) Work is underway for some specific product integration activities
	1) 2019
2) 2015 onwards

	ICG-WIGOS
	
	
	
	

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

2) 2015
onwards

3) 2015 onwards
	Relevant TCs
TT-WRM
WIGOS PO
	
	
	
	

	7.3.1 N
	Provide information required by WIR
	Required information available in WIR and maintained
	2015 onwards
	Members
	
	
	
	

	II. New activities (by WIGOS Key Activity Area)

	1. WIGOS Regulatory Material, supplemented with necessary guidance material, focusing on providing Members with those technical details that are required for the implementation (KAA 1, 2, 5, 6, 9)

	1.1.G
	Develop Guide to WIGOS, including guidelines on:
	Guide to WIGOS
	Cg-18
	
	
	
	
	

	
	1) WIGOS Metadata
	
	
	
	
	
	
	

	
	2) Station Identifiers
	
	
	
	
	
	
	

	
	3) OSCAR/Surface
	
	
	
	
	
	
	

	
	4) WIGOS Data Quality Monitoring
	
	
	
	
	
	
	

	
	5) Lifecycle management of data (acquisition, data policy, sharing, quality management, dissemination, archiving, reprocessing, etc.)
	
	
	
	
	
	
	

	
	6) Incorporation of observations (WMO and partners) across all WIGOS component observing systems (access, sharing and integration of WIGOS data)
	
	2016 onwards
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	1.2.G
	Develop Guideline on National WIGOS Development and Partnerships
	
	2016
	
	
	
	
	

	1.3.G
	Develop standards and recommendations supported by best practices and procedures for surface-based remote sensing (mainly weather radars and wind profilers)
	
	2017
	
	
	
	
	

	1.4.G
	Develop standards and recommendations supported by best practices and procedures for improving observational data and products quality
	
	2017
	
	
	
	
	

	1.5.G
	Update the Manual on WIGOS
	New editions of Manual on WIGOS
	EC-68, EC-69, EC-70, Cg-18
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	2. WIGOS Information Resource (WIR), including the OSCAR and SORT databases (KAA 7, 8)

	2.1.G
	
	Web-based portal preliminary operation
	2016
	
	
	
	
	

	2.2.G
	
	OSCAR/Capabilities migration
	2016
	
	
	
	
	

	2.3.G
	
	OSCAR/Space migration
	2017
	
	
	
	
	

	2.4.G
	
	SORT initial capability
	2017
	
	
	
	
	

	2.5.G
	
	OSCAR/Surface fully populated
	2018
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	3. WIGOS Data Quality Monitoring System (WDQMS) (KAA 5, 9)

	3.1.G
	
	Initial WIGOS (GOS surface-based components) monitoring capability at ECMWF, NCEP and/or other NWP centres
	Mid 2016
	
	
	
	
	

	3.2.G
	
	Full WIGOS (GOS surface-based components) operational monitoring and reporting functionality
	2018
	
	
	
	
	

	3.3.G
	
	Monitoring Workshop(s) for GAW, GCOS, GCW and hydrology components of WIGOS
	2016
	
	
	
	
	

	3.4.G
	
	Initial monitoring capability for all WIGOS components
	Mid 2017
	
	
	
	
	

	3.5.G
	
	Mechanisms for routine reporting of monitoring results to EC, Regional Associations and Members
	Mid 2016
	
	
	
	
	

	3.6.G
	
	Mechanisms and regional structures in place to handle incident management actions and support Members in improving the data availability and quality
	2017
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	4. WIGOS Regional Centres (KAA 1, 3, 4, 5, 8, 9)

	4.1.G
	
	Initial establishment of WIGOS Regional Centres in pre-operational mode in some regions/sub-regions
	Mid 2016
	
	
	
	
	

	4.2.G
	
	Establishment of WIGOS Regional Centres covering all WMO Regions
	2018
	
	
	
	
	

	4.3.G
	
	Operational phase of initial WIGOS Regional Centres, after successful completion of two-year pre-operational phase
	Mid 2018 onwards
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	5. [bookmark: _GoBack]Regional and national coordination and governance mechanisms (KAA 1, 2, 6, 9)

	5.1.G
	Develop Guidance on governance mechanisms and partnership arrangements to support the incorporation of observations (WMO and partners) across all WIGOS component observing systems (see also 1.1.G – 6))
	Develop Guidance on governance mechanisms and partnership arrangements to support the incorporation of observations (WMO and partners) across all WIGOS component observing systems (see also 1.1.G – 6))
	2017
	
	
	
	
	

	5.2.G
	Develop tools and guidance for Members to plan, deliver, expand and evolve their national WIGOS implementation
	Tools and guidance for Members to plan, deliver, expand and evolve their national WIGOS implementation
	2018

[bookmark: App2]

