

Programme


Ibero-American Regional Climate Services Workshop

Towards Exploiting the Full Potential of Climate Services


3 - 6 May 2016, Santiago de Chile


© Enjoy The Silence / Flickr


Federal Office of Meteorology and Climatology MeteoSwiss
Swiss Agency for Development and Cooperation SDC


Networking Events Practical Information


Registration and Welcome Coffee

Tuesday, 3 May 2016, 08:30 - 09:30

Welcome Desk

Reception

Wednesday, 4 May 2016, 18:00 - 21:00

Hotel Diego de Almagro Providencia

Conference Dinner

Thursday, 5 May 2016, 20:00 - 22:00

Club de Oficiales de la Fuerza Aérea de Chile
San José de la Sierra N° 360
Quinchamalí, Las Condes, Región Metropolitana de Santiago

Hotel Contact Details

Hotel Diego de Almagro Providencia
San Pío X 2530, 7510024 - Santiago de Chile
Tel. +56 24064100
Email: eventos-providencia@dahoteles.com
<http://www.dahotelesprovidencia.com>

Dirección Meteorológica de Chile (DMC)

Gastón Torres
Tel. +56-2-24364519
Cel. +56-9-95345486

Federal Office of Meteorology and Climatology MeteoSwiss

Andrea van der Elst
international@meteoswiss.ch
www.meteoswiss.ch/catcos/workshop

Overview

Time	Tuesday 3 May 2016	Wednesday 4 May 2016	Thursday 5 May 2016	Friday 6 May 2016
09:00 - 12:30	High-Level Opening 08:30 - 09:30 Registration and Welcome Coffee Welcome Addresses <i>Chile, Switzerland</i> Setting the Scene	Session 2 - User-Expert Dialogue Agriculture Chair: Camilo Navarro, <i>DGIR</i>	Session 4 - Data Capacities of NMHS Co-Chairs: Gastón Torres, <i>DMC</i> María Skansi, <i>RCC-SSA</i>	Field Visit
14:30 - 18:00	Session 1 - Compilation of Existing Climate Services Co-Chairs: Julián Báez, <i>WMO</i> María Skansi, <i>RCC-SSA</i>	Session 3 - User-Expert Dialogue Health Chair: Magali Hurtado, <i>INSP</i>	Conclusions and Recommendations Chair: Filipe Lúcio, <i>WMO</i> Opportunities for partnerships Closure	
Evening		Reception	Conference Dinner	

Detailed Workshop Programme

Tuesday, 3 May 2016

Opening

Guillermo Navarro, *Director, DMC*

08:30

Registration and Welcome Coffee

09:30

High-Level Opening

Welcome address, Marcelo Mena, *Undersecretary of the Environment, Ministry of the Environment Chile*

Welcome address, Víctor Villalobos, *Director, Directorate General of Civil Aviation DGAC Chile*

Welcome address, Frank Schürch, *The Chargé d'Affaires a.i., Embassy of Switzerland in Chile*

10:00

Setting the Scene

Climate change adaptation: outcomes of the Conference of the Parties COP 21

Laura Gallardo, *Director, Centre for Excellence Fondap-Conicyt for Climate and Resilience Research CR2, University of Chile*

Progress with Global Framework for Climate Services GFCS implementation

Filipe Lúcio, *Director GFCS Office, World Meteorological Organization WMO*

Climate change and the Andean cryosphere

Fabrice Lambert, *Assistant Professor, Geography Institute, Pontifical Catholic University of Chile*

Swiss development engagement in Ibero-America

Jean Gabriel Duss, *Director of Cooperation, Global Programmes, Swiss Agency for Development and Cooperation SDC*

Climate services for managing climate variability and change: the Swiss approach

Fabio Fontana, *Deputy Head of International Affairs Division, Federal Office of Meteorology and Climatology MeteoSwiss*

12:30

Lunch

Session 1 - Existing Climate Services in Ibero-America

Julián Báez, *President RA III, WMO*

María Skansi, *Regional Climate Centre for Southern South America RCC-SSA, WMO*

Rapporteur: Barbara Tapia, *President RA III Working Group WG on Climate, Vicepresidente CCI, DMC*

14:30

Introduction to climate services in Ibero-America: summary of regional climate services in the Costa Rica workshop of 2014

Julián Báez, *President RA III, WMO*

Climate services at regional level: progress and challenges

RCC-WSA, Juan José Nieto, *Head of Climate Services, Centro Internacional para la Investigación del Fenómeno de El Niño CIIFEN*

RCC-SSA, María Skansi, *RCC-SSA, WMO*

CSCMC, Patricia Ramírez, *Executive Secretary, Regional Committee on Hydraulic Resources of the Central America Integration System CRRH-SICA*

16:00

Presentation of selected projects in Ibero-American countries

PRASDES, Juan José Nieto, *Head of Climate Services, CIIFEN*

Climate services for the south of South America, Cecilia Hidalgo, *Professor, Universidad de Buenos Aires*

Regional virtual centres for hydrometeorological warnings, Jorge Tamayo, *Coordinator of Iberoamerican Meteorological Cooperation Programme, AEMET Spain*

CLIMANDES, Luis Alfaro Lozano, *General Director of Meteorology, Servicio Nacional de Meteorología e Hidrología del Perú SENAMHI*

CR2, Laura Gallardo, *Director, CR2, University of Chile*

Panel discussion

Julián Báez, *President RA III, WMO*

Jorge Tamayo, *Coordinator of Iberoamerican Meteorological Cooperation Programme, AEMET Spain*

Wednesday, 4 May 2016

Session 2 - User-Expert Dialogue: Agriculture (jointly with SSACOF)

Camilo Navarro, *Executive Director of Agroseguros and National Coordinator of the Department of Integrated Risk Management DGIR, Ministry of Agriculture*

Rapporteur: Juan Quintana, *Head of Agricultural Meteorology Department, DMC*

09:00

Introduction to climate services in Ibero-America: review of agricultural user needs at Costa Rica workshop

Camilo Navarro, *Executive Director of Agroseguros and National Coordinator of DGIR, Ministry of Agriculture*

Use of agrometeorologic networks for the management of agrometeorological risks

Antonio Yaksic, *Head of Sub Dpmt. for Information, Monitoring and Prevention for Integrated Risk Management, Ministry of Agriculture*

Analysis and prevention system for forest fires

Jorge Saavedra, *Head of the Section of Analysis and Prevention of Forest Fires, National Forestry Corporation CONAF*

10:30

Design and administration of agrometeorological networks

Servicio de Agrometeorología network of DMC, Juan Quintana, *Head of Agricultural Meteorology Department, DMC*
AGROMET-INIA network, Rodrigo Bravo, *Manager of AGROMET network, National Agricultural Research Institute INIA, Chile*
AGROCLIMA network, Rodrigo Chacón, *Manager of Agroclima network, Foundation for Fruit Development FDF, Chile*

Panel discussion

Camilo Navarro, *Executive Director of Agroseguros and National Coordinator of DGIR, Ministry of Agriculture*

12:30

Lunch

Session 3 - User-Expert Dialogue: Health (jointly with SSACOF)

Magali Hurtado, *Medical Scientist, Instituto Nacional de Salud Pública INSP, México*

Rapporteur: Magali Hurtado, *Medical Scientist, INSP, México*

14:30

Introduction to climate services in Ibero-America: review of health user needs at Costa Rica workshop

Magali Hurtado, *Medical Scientist, INSP, México*

Impacts of climate variability on human health: state of the art*

Mauricio Canals, *Head of Environmental Health Programme, Public Health School, University of Chile*

Respiratory health and the impacts of climate*

Pedro Mancilla, *Director, RespIRA-Chile*

Spatiotemporal requirements of meteorological information for environmental land use management

Jorge Cerda, *Professor at the Department of Geografic Engineering and Environmental Engineer Geoaire SPA, University of Santiago*

Statistical models to assess the impact of climate on health*

Patricia Matus, *Professor, Facultad de Ciencias de Salud, Universidad de Las Américas UDLA*

16:15

Panel discussion

Pedro Mancilla*, *Director, RespIRA-Chile*

Wrap-up of User-Expert Dialogue

Agriculture, Juan Quintana, *Head of Agricultural Meteorology Department, DMC*

Health, Magali Hurtado, *Medical Scientist, INSP, México*

18:00

Reception (18:00 - 21:00)

*to be confirmed

Thursday, 5 May 2016

Session 4 - Data Capacities of NMHSs

Gastón Torres, *Head of Climatology Department, DMC*

María Skansi, *RCC-SSA, WMO*

Rapporteur: Enrique Garrido, *Head of Climatology and Applied Meteorology Subdepartment, DMC*

09:00

Progress since Costa Rica workshop: data collection, processing, rescue and quality control

Gastón Torres, *Head of Climatology Department, DMC*

Review previous Sessions: identified user needs and corresponding requirements for climate observations

Agriculture, Juan Quintana, *Head of Agricultural Meteorology Department, DMC*

Health, Magali Hurtado, *Medical Scientist, INSP, México*

10:45

Best practices: satisfying observational needs for climate services

CLIMANDES data capacity development, Luis Alfaro Lozano*, *General Director of Meteorology, SENAMHI Peru*

CIMHET activities in relation to the management of climate data, Jorge Tamayo, *Coordinator of Iberoamerican Meteorological Cooperation Programme, AEMET Spain*

WIGOS international, Gastón Torres, *Head of Climatology Department, DMC*

WIGOS: La Plata Basin Project, Julián Báez, *President RA III, WMO*

Panel discussion,

Miguel Rabiolo, *Director, Regional Office for the Americas RAM, WMO*

12:30

Lunch

Final Session

Filipe Lúcio, *Director GFCS Office, WMO*

14:30

Funding options/mechanisms and opportunities for partnerships

The imperative of cooperation: outcomes of the partner roundtable

Filipe Lúcio, *Director GFCS Office, WMO*

Regional Environmental Sustainability and Climate Change EU programme for Latin America, EUROCLIMA+

Jorge Tamayo, *Programme Coordinator, Iberoamerican Meteorological Cooperation, AEMET Spain*

Conclusions and recommendations

Closure

20:00

Conference Dinner (20:00 - 22:00)

*to be confirmed

Field Visit


Friday 6 May 2016

Meeting Point Hotel Diego de Almagro Providencia San Pío X 2530, 7510024 - Santiago de Chile Bus to DMC	09:00	
Visit of DMC headquarters Welcome Address by the Director and visit of DMC headquarters Bus to the Bavaria restaurant	Morning	
Lunch in the Bavaria restaurant Bus to the Santa Rita Winery	13:00	
Presentation: "The Impacts of Climate Change on Vine Cultivation" F. Santibáñez, Professor, Faculty of Agricultural Sciences, UChile Visit of Santa Rita Winery	Afternoon	
Bus to Hotel Diego de Almagro Providencia Estimated time of arrival 19:00	18:00	

Additional Information

A field visit to the headquarters of the Chilean National Weather Service and the local winery „Santa Rita“ gives the practical context of providers and users of climate services. The transport is organised by bus and the number of participants is limited. More information will be provided during the workshop.


 Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Confederation

Federal Office of Meteorology and Climatology MeteoSwiss
Swiss Agency for Development and Cooperation SDC

