

WORLD METEOROLOGICAL ORGANIZATION

**Intergovernmental Meeting for the
High-level Taskforce for the
Global Framework for Climate Services**

**Geneva
11-12 January 2010**

Report

WMO-No. 1052

WMO-No. 1052

© World Meteorological Organization, 2010

The right of publication in print, electronic and any other form and in any language is reserved by WMO. Short extracts from WMO publications may be reproduced without authorization, provided that the complete source is clearly indicated. Editorial correspondence and requests to publish, reproduce or translate this publication in part or in whole should be addressed to:

Chairperson, Publications Board
World Meteorological Organization (WMO)
7 bis, avenue de la Paix
P.O. Box No. 2300
CH-1211 Geneva 2, Switzerland

Tel.: +41 (0) 22 730 84 03
Fax: +41 (0) 22 730 80 40
E-mail: publications@wmo.int

ISBN 978-92-63-11052-7

NOTE

The designations employed in WMO publications and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of WMO concerning the legal status of any country, territory, city or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

Opinions expressed in WMO publications are those of the authors and do not necessarily reflect those of WMO. The mention of specific companies or products does not imply that they are endorsed or recommended by WMO in preference to others of a similar nature which are not mentioned or advertised.

This report contains the text as adopted by Plenary and has been issued without formal editing.

CONTENTS

Page

REPORT OF THE INTERGOVERNMENTAL MEETING

1. ORGANIZATION OF THE MEETING	1
1.1 Opening of the meeting.....	1
1.2 Approval of the agenda	1
1.3 Establishment of the working methods	2
1.4 Programme of work of the meeting.....	2
2. HIGH-LEVEL TASKFORCE FOR THE GLOBAL FRAMEWORK FOR CLIMATE SERVICES	
2.1 Terms of reference of the taskforce	2
2.2 Composition of the taskforce	2
3. CLOSURE OF THE MEETING	3

ANNEXES

Annex 1 - Terms of Reference for the High-level Taskforce for the Global Framework for Climate Services	4
Annex 2 - Proposal of a group of countries	6
Annex 3 - Tentative membership of the High-level Taskforce for the Global Framework for Climate Services	8

APPENDICES

APPENDIX A - List of participants	9
APPENDIX B - Agenda	19

REPORT OF THE INTERGOVERNMENTAL MEETING FOR THE HIGH-LEVEL TASKFORCE FOR THE GLOBAL FRAMEWORK FOR CLIMATE SERVICES

The World Meteorological Organization (WMO) held the Intergovernmental Meeting for the High-level Taskforce for the Global Framework for Climate Services at the Geneva International Conference Centre (CICG) from 11 to 12 January 2010, under the chairpersonship of Dr A.I. Bedritsky, President of WMO. The list of participants is given in Appendix A to this report.

1. ORGANIZATION OF THE MEETING (*agenda item 1*)

1.1 OPENING OF THE MEETING (*agenda item 1.1*)

1.1.1 The President of WMO, Dr A.I. Bedritsky, opened the Meeting on Monday, 11 January 2010 at 3:10 p.m. at the International Conference Centre of Geneva and welcomed all participants.

1.1.2 The President recalled that the Meeting was convened by request of the World Climate Conference-3 (WCC-3) with the mandate to approve the terms of reference and to endorse the composition of a High-level Taskforce for the Global Framework for Climate Services, as defined in the WCC-3 Declaration.

1.1.3 The President emphasized that the Organization had worked with governments and international organizations to limit the negative impacts of weather and climate on society. WMO had always played a significant role in climate science, observations, predictions and services. The Organization's Programmes, in particular the World Climate Programme, the World Climate Research Programme and the Global Climate Observing System, had greatly furthered the understanding by the public and governments of climate change as a complex, global problem. WMO had made important contributions to the assessments of the Intergovernmental Panel on Climate Change (IPCC) and to the implementation of the United Nations Framework Convention on Climate Change. WMO is currently implementing an international initiative formulated at WCC-3 on the development of a Global Framework for Climate Services (GFCS). WMO Programmes and infrastructure created over the years for observations, predictions and advisories, developed and maintained by the National Meteorological and Hydrological Services (NMHSs), as well as international research coordinated by WMO, form the foundation of the GFCS. WMO, in partnership with other international organizations, had been active in developing guides for the generation of climate products and their use in various sectors and regions, including for adaptation to both climate change and climate variability. The WCC-3 participants urged WMO to develop more relevant and meaningful climate products and services that people and economies require, especially in changing climate. It is very important to undertake this work in a good spirit of cooperation among governments, the scientific community, operational forecasters and users of climate information. All relevant elements of the UN system, other partner organizations and scientific and educational institutions should be involved in the GFCS, and good coordination should be established among all actors to maximize the economic benefits that flow from it.

1.1.4 The Secretary-General welcomed the participants. He recalled the mandate of the Meeting and thanked representatives of governments that had contributed to the formulation of the terms of reference in preparing for this Meeting. He emphasized that the objectives of the GFCS, along with its scientific and technical aspects, will be a system to deliver new and highly relevant climate products to all Members.

1.2 APPROVAL OF THE AGENDA (*agenda item 1.2*)

The Meeting approved the proposed agenda given in Appendix B to this report.

1.3 ESTABLISHMENT OF THE WORKING METHODS (*agenda item 1.3*)

1.3.1 The following working committees were established in accordance with the provisions of Regulations 24, 27 and 30 of the General Regulations:

(a) **Committee of the Whole**

Chairperson: Dr A.I. Bedritsky, President of WMO.

The Committee discussed agenda item 2.1.

(b) **Drafting Committee**

The Drafting Committee elected co-chairpersons: Mr D. Goetze (Canada) and Mrs S.W.B. Harijono (Indonesia).

The Committee drafted text of the decision on agenda item 2.1.

1.3.2 The Meeting approved the report on credentials submitted by the Secretary-General.

1.3.3 The Meeting noted that no minutes would be prepared and that audio recordings of plenary meetings would be made and retained for the record.

1.3.4 **The Meeting** decided not to establish a time limit for the distribution of documents prior to discussion at plenary.

1.4 **PROGRAMME OF WORK OF THE MEETING** (*agenda item 1.4*)

The Meeting decided on working hours and agreed on the tentative work plan.

2. **HIGH-LEVEL TASKFORCE FOR THE GLOBAL FRAMEWORK FOR CLIMATE SERVICES**
(*agenda item 2*)

2.1 **TERMS OF REFERENCE OF THE TASKFORCE** (*agenda item 2.1*)

2.1.1 The Intergovernmental Meeting approved the terms of reference of the High-level Taskforce as given in Annex 1 to this report.

2.1.2 The Intergovernmental Meeting discussed a proposal by a group of countries and expressed the opinion that this proposal, as given in Annex 2, be taken into consideration by the Taskforce.

2.1.3 The Intergovernmental Meeting noted that governments and relevant organizations may submit their views to the Taskforce for its consideration, by 15 April 2010.

2.2 **COMPOSITION OF THE TASKFORCE** (*agenda item 2.2*)

The Intergovernmental Meeting endorsed the composition of the High-level Taskforce for the Global Framework for Climate Services proposed by the Secretary-General of WMO as given in Annex 3 to this report. Should any of the proposed members no longer be available or willing to serve in the Taskforce since preliminary consultations, the Secretary-General of WMO was authorized to select suitable replacements with due consideration given to expertise, geographical and gender balance.

3. CLOSURE OF THE MEETING (*agenda item 3*)

3.1 The Intergovernmental Meeting expressed its appreciation to the interpreters for their cooperation and willingness to work extra time until the end of the Meeting, which enabled the Meeting to conclude its business with full interpretation in all official WMO languages.

3.2 The meeting closed on Tuesday, 12 January 2010 at 22:03 p.m.

ANNEX 1

Terms of Reference for the High-level Taskforce for the Global Framework for Climate Services

Preamble

The High Level Declaration adopted by the WCC-3 decided to establish a Global Framework for Climate Services (GFCS) to strengthen the production, availability, delivery and application of science-based climate prediction and services. The Declaration requested the Secretary-General of the WMO to convene an Intergovernmental Meeting of Member States of WMO to approve the terms of reference and to endorse the composition of a High-level Taskforce (HLT) of independent advisers. The Declaration further decided that the Taskforce should prepare a report, including recommendations for proposed elements of the GFCS as well as for the next steps to develop and implement the GFCS.

Scope of work

The HLT will undertake its work in accordance with the WCC-3 Declaration and will:

1. Develop the components of GFCS and define the roles, responsibilities, and capabilities of the elements within the GFCS and clearly illustrate how it will assist the integration of climate information and services into national planning, policy and programmes for, among others, water resource management and development, health and public safety, energy generation and distribution, agriculture and food security, land and forestry management, desertification, eco-system protection, sustainable development and poverty reduction, taking into account the special needs of Africa, Small Island Developing States (SIDS), Least Developed Countries (LDCs), and Land-Locked Developing Countries (LLDCs);
2. Develop options for governance of the GFCS, ensuring its intergovernmental nature, and provide the reasoning for the preferred option(s);
3. Outline of a plan for the implementation of the GFCS, which includes:
 - Ensuring the central role of national governments;
 - Proposing a range of options for immediate and longer-term actions to realize the GFCS;
 - Specifying measurable indicators, with timelines, for the actions necessary to implement the elements of the GFCS;
 - Estimates of costs of implementation of these options, with clear indications of the financial resources and enhanced technological capabilities required, and their likely sources, to ensure effective global implementation; and,
 - A strategy for capacity building in developing countries, particularly those of the African countries, Least Developed Countries (LDCs), Small Island Countries (SIDS) and Land-Locked Developing Countries (LLDCs);
4. Make findings and propose next steps in relation to:
 - i. The role of the UN system and other relevant stakeholders, as well as the mechanisms for their contributions;
 - ii. Approaches to global data policy (addressing data gaps, ownership, data protection, confidentiality, exchange, applications, and usage), that would lead to enhanced capability of the GFCS, taking into account Resolution 40 of the Twelfth WMO Congress and Resolution 25 of the Thirteenth WMO Congress;

- iii. Improving systematic in situ observations and monitoring of climate especially in data-sparse areas, in order to increase data availability, including for research and prediction;
 - iv. Approaches for reviewing the implementation of the GFCS;
 - v. Strategies for building capacity in developing countries in accordance with their needs and priorities, including their access to global and regional climate models output and the underlying technology embedded in the models, and their ability to independently develop/improve in-country climate services capacity; and,
 - vi. A strategy for promoting a common global understanding of the GFCS and for coherent and coordinated messaging and information sharing;
5. Determine its own rules of procedure with consensus on the guiding principle for decision taking;
 6. Be open and transparent in its functioning, making publicly available, including through the WMO Website, the following:
 - A report of each meeting held, including a list of participants;
 - Any submissions received; and,
 - Any “White Papers” generated as a part of its research activities.

Support for the Taskforce

Secretariat support will be provided by WMO, which will host its secretariat and seek funding and other support for its work.

ANNEX 2

A group of countries¹, including the African Block, has requested that the High Level Taskforce take account of the **General Principles** and address the **Factors** listed below when undertaking its work:

General Principles

1. National governments shall play a central role in all aspects relating to the GFCS including its development, operation, governance and usage;
2. The GFCS must have an equitable, balanced and transparent inter-governmental structure responsible to the WMO Congress;
3. The GFCS must be consistent with the principles and provisions of the UNFCCC and its Kyoto Protocol particularly with regard to the principle of equity and “Common But Differentiated Responsibilities” as well as the provision by developed to developing countries of financial resources, transfer of technology and capacity building. The implementation of the GFCS shall depend upon full implementation of these commitments by developed countries;
4. National governments retain ownership of the data collected and generated in relation to the GFCS with its sharing and application to be intergovernmentally agreed upon in a data protection agreement. Further, provision of data should not result in any new commitment or obligations for developing countries including under the UNFCCC and its Kyoto Protocol as well as any subsequent agreements or processes; and,
5. Noting that the GFCS will be critically dependent on significant enhancement of the Climate Prediction so as to be able to develop the appropriate Climate Services, the primary focus of the GFCS should be on enhancing prediction ability, particularly through the development of national capacities in developing countries.

Factors to be addressed in completing the work of the HLT

A. Global Prediction Capability:

I) Existing, global capacity to deliver climate prediction, *inter alia in the following areas:*

- (a) Ability/capacity in terms of time (months/seasonal) and spatial scales;
- (b) Data Collection (parameters) for Climate Prediction – on basis of what mandate (decision/resolution), by whom, standardisation of data, confidentiality, commercial usage, sharing amongst whom, on what basis, analysis by which institutions, governance structures, of such institutions, cost sharing or formula;
- (c) Technology and equipment used and provided by whom and at what cost; and,
- (d) The role of national meteorological institutions, regional and global institutions including the WMO;

II) Projected, global climate prediction capability, *inter alia in the following areas:*

- (a) Ability/capacity in terms of time (seasonal, interannual and decadal) and spatial scales;
- (b) Time line for capacity increases – indicative (achievable by);
- (c) Additional, upgraded technological inputs and equipments required and their cost;

¹ The LMG could list the countries here if it chose to.

- (d) New institutions/facilities at what level – global, regional, national – and governance structure and costs. The opportunities for representative participation in such global and regional institutions or facilities by scientists from developing countries;
- (e) Data Collection for Climate Prediction – additional parameters to be collected, nature and extent, standardization, collection by, to be received by, to be analyzed by.
- (f) HLTF to suggest a separate agreement on GFCS climate prediction data which would address confidentiality issues including prohibition for use in other international instruments such as the UNFCCC as well as for commercial advantage by non-authorized recipients. The national governments would have ownership of data and the analysis resulting there from.
- (g) Capacity building and funding requirements;
- (h) Applications/Climate Services on basis of enhanced global prediction ability to be achieved; and,
- (i) Indicators/benchmarks for review of the success of implementation;

B. Global climate services/applications

I) Existing global climate services/applications

- (a) Applications/climate services offered, to whom, at what cost
 - (b) The role of national meteorological institutions, regional and global institutions including the WMO;
 - (c) Data Collection (parameters) for Climate services – on basis of what mandate (decision/resolution), by whom, standardisation of data, confidentiality, commercial usage, sharing amongst whom, on what basis, analysis by which institutions, governance structures, of such institutions, cost sharing or formula;
 - (d) Technology and equipment used and provided by whom and at what cost;
 - (e) Projected global climate services/applications
 - (f) National governments to be provided with a global climate prediction model which is on an enhanced time and spatial scale for refining and application at national micro-spatial levels. The national governments would apply the global model at the national level in accordance with their needs and priorities based on relevant data that they would collect and hold at national level. It would be up to national governments to approach any regional or international institution for assistance in provision of climate services on basis of relevant sectoral data provided by national governments;
 - (g) Templates for data collections by national governments in specific fields/sectors that would benefit from enhanced climate prediction abilities applied across extended time and micro-spatial scales;
 - (h) Capacity building for national governments to develop applications/services and cost estimates thereof;
 - (i) HLTF to suggest a separate agreement on GFCS climate services data which would address confidentiality issues including prohibition for use in other international instruments such as the UNFCCC as well as for commercial advantage by non-authorized recipients. The national governments would have ownership of data and the analysis resulting there from.
-

ANNEX 3

**Tentative membership of the High-level Taskforce for the
Global Framework for Climate Services**

1. Joaquim CHISSANO (Mozambique)
 2. Jan EGELAND (Norway)
 3. Angus FRIDAY (Grenada)
 4. Eugenia KALNAY (Ms) (Argentina/USA)
 5. Ricardo LAGOS (Chile)
 6. Julia MARTON-LEFEVRE (Ms) (Hungary/France/USA)
 7. Khotso MOKHELE (South Africa)
 8. Chiaki MUKAI (Ms) (Japan)
 9. Cristina NARBONA RUIZ (Ms) (Spain)
 10. Rajendra Singh PARODA (India)
 11. QIN Dahe (China)
 12. Emil SALIM (Indonesia)
 13. Mahmoud ABU-ZEID (Egypt)
 14. High-level representative of indigenous peoples*
 15. High-level member from Pacific SIDS*
 16. High-level economist*
-

* Potential members to be confirmed

Bosnia and Herzegovina

Ines Suznjevic (Ms) Delegate

Brazil

Rui Vasconcellos Delegate

Bulgaria

Tatyana Angelova (Ms) Delegate

Burkina Faso

Moussa Waongo Principal Delegate

Burundi

Bernard Ntahiraja Principal Delegate

Canada

Darren Goetze Principal Delegate

Johanne Forest (Ms) Delegate

Chile

Osvaldo Alvarez Delegate

Hassan Vicente Zeran Delegate

China

Shen Xiaonong Principal Delegate

Xu Xianghua Delegate

Wang Xiaoying Delegate

Colombia

Angelino Garzon Principal Delegate

Gedeon Jaramillo Delegate

Congo

Camille Loumouamou Principal Delegate

Martin Massoukina Kountima Delegate

Costa Rica

Juan Carlos Fallas-Sojo Principal Delegate

Carlos Garbanzo Delegate

Christian Guillermet Delegate

Croatia

Ivan Cacic Principal Delegate

Kreso Pandzic Delegate

Cyprus

Maria Soloyianni (Ms) Delegate

Czech Republic

Radim Tolasz Principal Delegate

Democratic People's Republic of Korea

Ri Jang Gon Principal Delegate

Kim Tong Hwan Delegate

Denmark

Anne Mette Jørgensen (Ms) Principal Delegate

Ecuador

Miguel Jarrin Delegate

Egypt

Mokhtar Omar Ibrahim Delegate

Finland

Petteri Taalas Principal Delegate

Maria Hurtola (Ms) Delegate

Eero Lahtinen Delegate

France

Jacques Pellet Delegate

Marc Gillet Delegate

Dominique Le Masne Delegate

Nicolas Beriot Delegate

Delphine Lida (Ms) Delegate

Gabon

Martin Ondo Ella Principal Delegate

Gambia

Bernard Edward Gomez Delegate

Georgia

Ramaz Chitanava Principal Delegate

Germany

Wolfgang Kusch Principal Delegate

Dirk Engelbart Delegate

Ralph Kellermann Delegate

Ghana

Hakeem Balogun Principal Delegate

Gideon Quarcoo Delegate

Greece

Ioannis Papageorgiou Delegate

Petros Varelidis Delegate

Andreas Papastamou Delegate

Guinea-Bissau

João Lona Tchedná Delegate

Hungary

Zita Bihari (Ms) Principal Delegate

Levente Székely Delegate

Balázs Rátkai Delegate

India

Kheya Bhattacharya (Ms)	Delegate
A. Gopinathan	Delegate
Partha Satpathy	Delegate
Rachita Bhandari	Delegate

Indonesia

Sri Woro B. Harijono (Ms)	Principal Delegate
Edvin Aldrian	Delegate
Rina Soemarno (Ms)	Delegate
Muhsin Syihab	Delegate

Iran, Islamic Republic of

Bahram Sanaei	Principal Delegate
Mostafa Jafari	Delegate

Israel

Ron Adam	Delegate
----------	----------

Italy

Massimo Capaldo	Principal Delegate
Federico Ferrini	Delegate

Japan

Toru Nakata	Principal Delegate
Naoyuki Hasegawa	Delegate
Seiichi Tajima	Delegate

Jordan

Mohammed Hindawi	Delegate
Ghandeer Elfayez (Ms)	Delegate

Kenya

Joseph Mukabana	Principal Delegate
Peter Ambanje	Delegate
Anne Keah (Ms)	Delegate

Kuwait

Jawaher Al Sabah (Ms)	Delegate
-----------------------	----------

Kyrgyzstan

Shamil Ilyasov	Delegate
----------------	----------

Lebanon

Bachir Saleh Azzam	Delegate
--------------------	----------

Lesotho

H.E. Bruno Tseliso Sekoli	Delegate
---------------------------	----------

Liberia

Albert M. Sherman	Principal Delegate
-------------------	--------------------

Libyan Arab Jamahiriya

H.E. Ibrahim Aldredi	Delegate
----------------------	----------

Adel Shaltut	Delegate
Madagascar	
Nimbol Raelinera	Principal Delegate
Harifera Elisa Rabemananjara (Ms)	Delegate
Malaysia	
Alui Bahari	Principal Delegate
Kmail Mohamad Bkri	Delegate
Mauritania	
Ould Mohamed Laghdaf Bechir	Principal Delegate
Mauritius	
H.E. Shree Baboo Chekitan Servansing	Principal Delegate
Mohamudally Beebeejaun	Delegate
Vishwakarmah Mungur	Delegate
Tanya Prayag-Gujadhur	Delegate
Subhas Gujadhur	Delegate
Mexico	
Maria Victoria Romero Caballero (Ms)	Delegate
Sofia Lascurain Sanchez de Tagle (Ms)	Delegate
Monaco	
Gilles Realini	Delegate
H.E. Robert Fillon	Principal Delegate
Mongolia	
Enkhtuvshin Sevjid	Principal Delegate
Dashdolgor Dolgorsuren (Ms)	Delegate
Morocco	
Abderrazzak Laassel	Delegate
Mustapha El Bouazzaoui	Delegate
Mozambique	
Moises Vicente Benessene	Principal Delegate
Elias Jaime Zimba	Delegate
Miguel Raul Tungadza	Delegate
Namibia	
Jennifer Moetie (Ms)	Delegate
Nepal	
Nirmal Hari Rajbhandari	Principal Delegate
Bharat Raj Paudyal	Delegate
Netherlands	
Piet De Wildt	Principal Delegate
Edo Driessen	Delegate
Netherlands Antilles and Aruba	
Albert Martis	Delegate

Niger

Moussa Labo Principal Delegate

Nigeria

Ositadinma Anaeau Delegate

Beatrice Ikeku-Thomas (Ms) Delegate

Norway

H.E. Anton Eliassen Principal Delegate

Gry Karen Waage (Ms) Delegate

Marit Victoria Pettersen (Ms) Delegate

Hanne V. Hovden (Ms) Delegate

Morten Christiansen Delegate

Oman

H.E. Yahya Alwahaibi Delegate

Ahmed Alshahri Delegate

Pakistan

Qamar-uz-Zaman Chaudhry Delegate

Panama

Jorge Corrales Hidalgo Delegate

Paraguay

Patricia Frutos (Ms) Delegate

Peru

Wilar Gamarra Principal Delegate

Philippines

Junever Mahilum-West (Ms) Delegate

Virginia T. Abad (Ms) Delegate

Poland

Mirosław Mietus Delegate

Irena Juszczak (Ms) Delegate

Portugal

Aderito Serrao Principal Delegate

Carlos Direitinho Tavares Delegate

Jose Guedes de Sousa Delegate

Qatar

Mansoor Abdulla Al-Sulaitin Delegate

Republic of Korea

Chung-Kyu Park Principal Delegate

Byoung-Cheol Kim Delegate

Hyun-Kyung Kim (Ms) Delegate

Republic of Moldova

H.E. Mrs Tatania Lapicus Principal Delegate

Tudor Vasilica Delegate

Valeriu Cazac	Delegate
Romania	
Alexandra Spanu (Ms)	Delegate
Russian Federation	
Igor Mokhov	Delegate
Rwanda	
Alphonse Kayitayire	Delegate
Renata Cavalcanti Muniz (Ms)	Delegate
Sao Tome and Principe	
João Vicente Vaz Lima	Delegate
Saudi Arabia	
Ali Bahitham	Delegate
Yahya Al-Kahtani	Delegate
Senegal	
Mactar Ndiaye	Delegate
Seynabou Dial (Ms)	Delegate
Serbia	
Milan Dacić	Principal Delegate
Danica Spasova (Ms)	Delegate
Jelisaveta Djurickovic-Tuvic (Ms)	Delegate
Seychelles	
Wills Agricole	Principal Delegate
Slovakia	
Pavol Nejedlik	Principal Delegate
Slovenia	
Dusan Vujadinovic	Principal Delegate
Tanja Cegnar	Delegate
Grega Kumer	Delegate
South Africa	
Luvuyo Ndimeni	Principal Delegate
Tshihumbudzo Ravhandalala (Ms)	Delegate
Spain	
Francisco Cadarso	Principal Delegate
Jose Ignacio Contreras	Delegate
Jose Fernández Monistrol	Delegate
Concepcion Martinez-Lope (Ms)	Delegate
Sri Lanka	
Gunavi B. Samarasinghe	Delegate
Uthman L.M. Jauhar	Delegate
Manorie Mallikaratchy (Ms)	Delegate

Sudan

M.A. Abdel Gadir Delegate

Swaziland

Emmanuel Dlamini Delegate

Sweden

Lena Häll-Eriksson (Ms) Principal Delegate

Ilmar Karro Delegate

Markku Rummukainen Delegate

Switzerland

Daniel Keuerleber-Burk Principal delegate

Alex Rubli Delegate

Gerhard Ulmann Delegate

Veronica Elgart (Ms) Delegate

Boris Richard Delegate

Thailand

Somsri Huntrakul Principal Delegate

The former Yugoslav Republic of Macedonia

H.E. Azis Polozani Principal Delegate

Suzana Alcinova Monevska (Ms) Delegate

Togo

Sébadé Toba Delegate

Tunisia

Samir Koubaa Delegate

Turkey

Yaşar Özbek Delegate

Gönül Kiliç (Ms) Delegate

Mikdat Kadioğlu Delegate

Ukraine

Viacheslav Lipinskyi Principal Delegate

United Arab Emirates

H.E. Yousef Nasser Al Kalbani Delegate

United Kingdom of Great Britain and Northern Ireland

Chris Gordon Principal Delegate

Mike Gray Delegate

United Republic of Tanzania

Philbert F. Tibaijuka Principal Delegate

United States of America

Daniel Reifsnyder Principal Delegate

Ko Barrett (Ms) Delegate

Lisa Brodey (Ms) Delegate

Uruguay

H.E. Laura Dupuy (Ms)	Principal Delegate
Gabriel Winter	Delegate

Uzbekistan

Sergey Myagkov	Delegate
----------------	----------

Venezuela, Bolivarian Republic of

Fabio Di Cera Paternostro	Delegate
---------------------------	----------

Yemen

Fadhil Al-Maghafi	Delegate
Omer Al-Qutaish	Delegate

Zambia

Christopher M. Sitwala	Delegate
Patson Kakubo	Delegate
Jacob Nkomoki	Delegate
Florence Chawelwa (Ms)	Delegate

Zimbabwe

Nicholas T. Goche	Principal Delegate
H.E. Chitska Chipaziwa	Delegate
Partson Mbiriri	Delegate
Amos Makarau	Delegate
Chameso Mucheka	Delegate
Petronellar Nyagura (Ms)	Delegate
Francis Munhundiripo	Delegate
Martin Chamara	Delegate

3. Observers***Palestine***

Ibrahim Musa	Representative
Ibrahim Khraish	Representative
Baker M.B. Hijazi	Representative

4. Representatives of international organizations***Representatives of UN and related organizations and programmes***

Victor Manuel Castillo Sanchez	UN Convention to Combat Desertification (UNCCD)
Rocio Lichte (Ms)	United Nations Framework Convention on Climate Change (UNFCCC)
Regina Asariotis (Ms)	United Nations Conference on Trade and Development (UNCTAD)

Representatives of specialized agencies and related organizations

René Gommel	Food and Agriculture Organization of the United Nations (FAO)
Keith Alverson	Intergovernmental Oceanographic Commission (IOC)
Alexandre Vassiliev	International Telecommunication Union (ITU)

Representatives of governmental/intergovernmental organizations

Georges-Reni Namekong	African Union (AU)
H.E. Ms Khadija Rachida Masri	African Union (AU)
Stijn Vermoote	European Commission (EC)
Carine Petit (Ms)	European Cooperation in Science and Technology (COST)
Dennis Hart	European Organization for the Safety of Air Navigation (Eurocontrol)
Stephen Briggs	European Space Agency (ESA)
Ania Grobicki (Ms)	Global Water Partnership (GWP)
Samia Djacta (Ms)	Islamic Educational, Scientific and Cultural Organization (ISESCO)
H.E. Saad Alfarargi	League of Arab States (LAS)
Youcef Tiliouant	League of Arab States (LAS)
Amadou Lamine Ndiaye	Organization for the Development of the Senegal River (OMVS)
H.E. Babacar Ba	Organization of the Islamic Conference (OIC)
Aissata Kane (Ms)	Organization of the Islamic Conference (OIC)
Lesley Reynolds (Ms)	South Centre
Vicente Paolo Yu	South Centre

Representatives of non-governmental organizations

Bruce Sumner	Association of Hydro-Meteorological Equipment Industry (HMEI)
David Rogers	Global Humanitarian Forum (GHF)
Joy Muller (Ms)	International Federation of Red Cross and Red Crescent Societies (IFRC)

APPENDIX B

AGENDA

- 1. Organization of the meeting**
 - 1.1 Opening of the meeting
 - 1.2 Approval of the agenda
 - 1.3 Establishment of the working methods
 - 1.4 Programme of work of the meeting

 - 2. High-level Taskforce for the Global Framework for Climate Services**
 - 2.1 Terms of reference of the taskforce
 - 2.2 Composition of the taskforce

 - 3. Closure of the meeting**
-