

AMCOMET

AMCOMET and the Integrated African Strategy on Meteorology (Weather and Climate Services)

International Workshop on the Recovery and Digitization of Climate Heritage in the Indian Ocean rim Countries and Islands

22 April 2014

17h30 – 18h30

Dr. Joseph R. Mukabana

Director, Offices for Africa and Least Developed Countries (AFLDC)
AMCOMET Secretariat

www.wmo.int/amcomet

AMCOMET

What is AMCOMET?

- **joint initiative** of the WMO and AUC and is a body **endorsed by the African Heads of States**
- a **high-level mechanism** for the development of meteorology and its applications in Africa
- **Vision:** to have a **framework of cooperation** (between WMO, AU, and relevant stakeholders) to support sustainable development through the sound governance of the science of meteorology and its applications (through programmes and projects)
- **Mission:** to **provide political leadership**, policy direction and guidance in the provision of weather and climate services that meet societal needs

www.wmo.int/amcomet

AMCOMET

Int. African Strategy on Meteorology (Weather & Climate Services)

- Approved by the Ministers during the 2nd Session of AMCOMET in October 2012 and **endorsed by AU Summit of Heads of States** in Jan 2013
- The Integrated African Strategy positions weather and climate services as **essential components** of national and regional **development frameworks**
- Objective: **enhance cooperation** between African countries and **strengthen** capabilities of **NMHSs & RCCs** to realise their mandates
- Key mechanism for a **structured implementation of GFCS in Africa**

www.wmo.int/amcomet

AMCOMET

Five (5) Strategic Pillars

- **SP1: Increase** political support and recognition of NMHSs and Regional Climate Centres
- **SP2: Enhance** weather and climate service delivery
- **SP3: Improve** access to services for marine and aviation sectors
- **SP4: Support** provision of weather and climate services for climate change adaptation & mitigation
- **SP5: Strengthen** partnerships with relevant institutions and funding mechanisms

AMCOMET

On-going Activities

- Development of the **implementation plan** for the Integrated African Strategy in collaboration with AU, ACPC, RECs and other relevant institutions
- Feasibility assessment for the Establishment of a **Regional Climate Centre in Central Africa**, in collaboration with ECCAS and CEMAC
- **Resource Mobilization** (TICAD V, China-Africa Forum, Norway, AFDB, EC, DFID, Korea, Irish Aid)

AMCOMET

On-going Activities

- Validation of the **implementation plan** of Member States through REC meetings (currently planned: EAC - 5-7 May 2014; ECOWAS – 13-16 May 2014)
- AMCOMET **Task Force Meeting** expected to take place 26 – 28 May 2014 in Harare, Zimbabwe
- AMCOMET **Bureau Meeting** expected to take place 29 – 30 May 2014 in Harare, Zimbabwe

AMCOMET

Conclusions

- As the **high-level mechanism** for the development of meteorology and its applications in Africa, AMCOMET has **pan-African mandate to promote cooperation** at all levels and advocate for informed decision making based on robust science in matters related to weather and climate
- Platform to help **increase visibility and ensure a better coordination** and coherence on programmes, in particular the structured implementation of GFCS in Africa
- AMCOMET and its Integrated African Strategy should be **leveraged to promote institutional partnerships** and outcome-based programmes

www.wmo.int/amcomet

AMCOMET

AMCOMET

Thank you

amcomet@wmo.int

www.wmo.int/amcomet