[image: image1.wmf][image: image2.wmf]

CARIBBEAN METEOROLOGICAL COUNCIL

Doc. 4
FORTY-SEVENTH SESSION

Kingstown, ST. VINCENT & THE GRENADINES, 29-30 NOVEMBER 2007
STATUS OF ACTIONS FROM PREVIOUS SESSION

(Submitted by the Coordinating Director)

Introduction

1.
The 46th session of the Council accepted a proposal from the CMO Headquarters that it would resume the production of a single document containing an Action Sheet that would to allow the Council to follow-up on the actions taken on the decisions of its previous session, and to discuss any further actions if required.
2.
In the past, the CMO Headquarters circulated the Action Sheets to Members and organs of CMO, as well as other organizations that were represented from which follow-up action may be required. This will be resumed from 2008. The Action Sheet for CMC46 is shown as Annex I to this document. Remarks have been included to indicate the status of actions, including indication from Members that action assigned to them had been undertaken. Discussion in this document will focus only on those items of CMC47 that are not brought up under another agenda item, but which are thought to require further discussion, or for which actions are of particular significance.

CMC46 Agenda item 3(d) - The CMO Standard

3.
This activity has started slowly. Creating an easily recognizable name for the CMO Standard will require more time and regional consultation. Increase visibility of the Organization through the display of the CMO Standard in Member States has also started with the limited number of the Standard that was produced. The Standard is hoisted daily on the CMO Headquarters building, alongside the Flags of Trinidad and Tobago, the Netherlands and the European Union. The Coordinating Director presented the Standard to the Principal of the CIMH during CMC46 and to the Secretary-General of CARICOM in January 2007.
CMC46 Agenda item 6 - CMO Institutional Review Working Group
4.
Due to the very congested activity in the first half of the year with hurricane season preparation and the 15th World Meteorological Congress, occupying the months of March to May, followed by operational requirements during the hurricane season itself from May, this activity has been postponed to 2008. Two meetings are planned; the first, it is hoped, would be arranged as to piggy-back on the 2008 regional Hurricane Committee meeting in Orlando, Florida, with a second at a time to be determined.
5.
Other items in the Action Sheet will de discussed in some detail under the relevant Agenda items.

CARIBBEAN METEOROLOGICAL ORGANIZATION

ACTION SHEET

Caribbean Meteorological Council - 46th session, Antigua, 7-8 December 2006

	Agenda item
	Title/Sub-title
	Action
	Action by
	Deadline/Status

	3(a)

3(d)
	Coordinating

Director’s

Report
	A.
Members to:

(i) continue to make their contributions to the Organization in a timely manner;

(ii) institute internal arrangements to ensure regular payments, and

(iii) make every effort to continue to pay off arrears

B.
Create an easily recognizable name for the CMO Standard

C. Increase visibility of the Organization through the display of the CMO Standard in Member States

	Members

CMO HQ

CMO HQ

	Ongoing

Ongoing

Ongoing

	5
	CIMH Matters

	A. Board of Governors Report:

I. Formulation of a strategy to fund the long-term upgrading of the Institute’s infrastructure

II. Discussion with the Barbados Workers Union to resolve the issue of payment to Mr Ronald Leslie and report to the Board –Re work in the CPAAC Project.

III. Presentation to CARICOM Community Council on the status of arrears of CMO HQ and CIMH.

B. The Future CIMH – Planning the Road Ahead:

I. Seek WMO’s assistance for a feasibility study on planning the future of the CIMH
	Chairman BOG & Principal

Chairman BOG & Principal

CMO HQ & CIMH

CMO HQ & CIMH

	Done

Done

	6

	CMO Institutional Review – Future Action

	1. Working Group to consider the Report on the Institutional Review to draft proposals for CMC47 on the way forward

2. Consider the recommendations from the Working Group in developing a Strategic Plan for CIMH

	Working Group (reps of Barbados, Jamaica, CMO HQ & CIMH)

CIMH

	Rescheduled for March/April 2008

Rescheduled for March/April 2008

	8
	CMO Radar Project Implementation – Update

	1. Radar host countries to expedite all remaining internal activities for the handover of the radar site to CMO and identification of staff for training

2. Representation of the radar host countries at all fora where the Radar Project is discussed
	Barbados, Belize, Guyana and Trinidad & Tobago

Belize, Guyana
	Ongoing

	10.
	Special CMO Issues

	A.
Regional Tsunami Warning System:
(i)
Develop a template for the role of the meteorological service in a Tsunami Early Warning System (TEWS) based on the Trinidad model;

(ii)
Use the template as guidance in national deliberations of all stakeholders in the developing a TEWS.

	CMO HQ

Member States

	Done. To be discussed at DMS2007

Template to be agreed upon

	11.
	Other Matters
	CMO to hold discussions with the Government of Grenada about becoming a member of the World Meteorological Organization
	CMO HQ

	Ongoing

CMO Headquarters

November 2007

� EMBED Word.Picture.8 ���

C A R I B B E A N

M E T E O R O L O G I C A L

O R G A N I Z A T I O N

_1069830072.doc

