
PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 1 
 

Conclusions de la 14e réunion des DSMR et de la 1re réunion du 
CMO 
 

La  14e  session  des  DSMR  s’est  tenue  au  Centre  de  conférences  internationales  de  Majuro 
(République des îles Marshall), du 9 au 12 août 2011. Elle a été précédée, le 8 août, d’un atelier des 
Directeurs  des  services météorologiques  régionaux  du  Pacifique  à  l’appui  de  la  planification  de 
l’adaptation au changement climatique dans  les  îles du Pacifique. La réunion visait à permettre aux 
participants  de  bien  comprendre  ce  en  quoi  consistent  le  Conseil  pour  la météorologie  dans  le 
Pacifique (rebaptisé depuis « Conseil météorologique océanien » ou CMO), le concept de Partenariat 
pour le Bureau océanien (rebaptisé depuis « Partenariat pour le Bureau météorologique océanien »), 
et  le Plan d’action stratégique pour  le développement de  la météorologie dans  le Pacifique  (2012‐
2015).  Au  total,  54  participants  ont  assisté  à  la  réunion,  dont  une majorité  de  directeurs  et  de 
représentants des  services météorologiques des pays  et  territoires  suivants : Australie,  Îles Cook, 
Fidji, Guam,  Kiribati,  îles Marshall,  États  fédérés de Micronésie,  États‐Unis d’Amérique, Nouvelle‐
Calédonie, Nouvelle‐Zélande, Palaos, Papouasie‐Nouvelle‐Guinée, Polynésie française, îles Salomon, 
Samoa,  Samoa  américaines,  Tonga,  Tuvalu  et  Vanuatu.  Étaient  également  présents  des 
représentants de la NOAA, du NIWA, de l’Institut météorologique finlandais, du PROE, de la CPS, de 
l’OMM,  de  la  COI‐UNESCO,  de  l’Institute  for  Global  Environmental  Services,  de  l’Université  de 
l’Oklahoma, du Pacific ENSO Applications Climate (PEAC) Centre (hébergé par l’Université d’Hawaï et 
l’Université de Guam). 

Madame Netatua Pelesikoti, directrice du Programme Avenirs océaniens,  s’exprimant  au nom du 
directeur du PROE, a déclaré que  les DSMR  inauguraient une nouvelle ère dans  le domaine de  la 
météorologie  dans  le  Pacifique.  Se  fondant  sur  les  conclusions  de  l’évaluation  de  la  Stratégie 
météorologique régionale (2010), sans oublier les décisions de la 21e Conférence du PROE, elle a fait 
valoir  qu’au  travers  du  lancement  du  CMO  et  de  la  création  du  Partenariat  pour  le  Bureau 
météorologique  océanien,  la  14e  réunion  des  DSMR  ouvrirait  la  voie  vers  un  nouveau  plan 
stratégique de développement et de  soutien de  la météorologie dans  la  région. Elle a également 
décrit, dans ses grandes  lignes,  l’approche que  le PROE entendait adopter en matière d’adaptation 
au changement climatique et de réduction des risques  liés aux catastrophes et affirmé combien  la 
contribution  des  services  météorologiques  était  fondamentale  aux  efforts  déployés  dans  ce 
domaine. Le pays hôte fournit une parfaite  illustration de  la grande vulnérabilité des pays atolls et 
des petits pays insulaires. Elle a souligné le fait qu’un changement positif était désormais possible et 
qu’il permettrait d’aider  les  services météorologiques océaniens à  contribuer à  la  subsistance des 
populations océaniennes qui en ont tant besoin. 

Monsieur  Ruben  Zackhras,  ministre  conseiller  auprès  du  Président  de  la  République  des  îles 
Marshall, a remercié les DSMR d’avoir accepté l’invitation de son pays. Il a souhaité la bienvenue aux 
participants  au  nom  de  son  gouvernement,  et  fait  observer  que  le  Pacifique  jouait  un  rôle 
fondamental dans le système climatique mondial, alors même que les îles de la région sont parmi les 
plus petites et les plus vulnérables face au changement climatique. Il a souligné l’importance du rôle 
des  services  météorologiques  dans  la  fourniture  de  conseils  et  d’assistance  aux  responsables 
politiques et aux décisionnaires. 

Les DSMR ont élu par acclamation Reginald White, des  îles Marshall, à la charge de président de  la 
14e réunion des DSMR, et Salesa Kaniaha, de Vanuatu, à celle de vice‐président. 

 
   


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 2 
 

Les DSMR 
 

Questions institutionnelles et rapports nationaux 

1. sont convenus qu’à l’avenir, le pays hôte des réunions du CMO ne serait plus automatiquement le 
pays du  représentant élu à  la vice‐présidence,  la possibilité étant envisagée de  tenir  la prochaine 
réunion consécutivement ou en parallèle avec d’autres forums régionaux pertinents tels que la Table 
ronde  des  îles  océaniennes  sur  le  changement  climatique  et  la  Plate‐forme  du  Pacifique  pour  la 
gestion des risques de catastrophes ; 

2. ont pris acte des progrès accomplis au niveau régional dans la mise en œuvre des décisions et des 
recommandations de  la 13e  réunion des DSMR et  salué  le  soutien  fourni par  le  Secrétariat et  les 
partenaires  aux  activités  nationales  et  régionales  d’appui  à  la  météorologie  dans  les  pays  et 
territoires insulaires océaniens ; 

3.  se  sont  félicités  des  rapports  des  Directeurs  des  services météorologiques  nationaux  pour  la 
richesse de leurs contributions aux connaissances régionales sur les bonnes pratiques, les défis et les 
axes de coopération future dans la région ; 

4.  ont  accueilli  avec  satisfaction  les  contributions  très  utiles  à  l’amélioration  des  services  et  de 
l’infrastructure d’observation apportées par  les nombreux partenaires  régionaux et  internationaux 
en faveur des services météorologiques de la région ; 

5. ont relevé que certaines questions soulevées dans les exposés des pays appelaient de plus amples 
discussions au cours de la réunion, parmi lesquelles les normes de l’OACI relatives aux produits sur la 
dispersion  de  substances  nucléaires  et  les mesures  de  référence  servant  à  leur  élaboration,  les 
systèmes d’information spatiale  tels que  le SIO et  le WIGOS, et  leur application dans  la  région. La 
tenue d’un certain nombre de formations a été annoncée au cours des exposés. 

6. Sont convenus que les progrès importants décrits par les directeurs des services météorologiques 
nationaux  constituent  des  pas  encourageants  dans  la  bonne  direction,  tout  en  rappelant  que  de 
nombreux défis  restent à  relever. Les capacités et  les  financements disponibles, notamment, sont 
des  paramètres  essentiels  du  développement  et  du  renforcement  des  services météorologiques 
dans  la  région.  Les  exposés  des  directeurs  des  services  météorologiques  nationaux  livrent  des 
enseignements  précieux,  au  travers,  notamment,  de  l’expérience  de  ceux  qui  ont  su  unir  leurs 
efforts avec d’autres secteurs pour mobiliser davantage de ressources, tels des projets d’adaptation 
dans  les  domaines  de  l’eau  et  du  changement  climatique,  par  exemple,  et  qui  ont  encouragé 
d’autres à suivre la même voie ; 

7. Ont  reconnu  que  la  restructuration  institutionnelle  à  laquelle  ont  procédé  certains  pays  avait 
permis  de  générer  des  capacités  supplémentaires  dans  l’ensemble  des  secteurs,  et  de  renforcer 
l’efficacité des SMN concernés dans  la  fourniture de services et dans  la coopération avec d’autres 
secteurs, en particulier la réduction des risques de catastrophes. 

8. Ont constaté en outre que, suite aux récents tsunamis qui ont frappé un certain nombre de pays, 
de nombreux services météorologiques se penchent actuellement sur leur mandat afin d’y inclure ce 
type d’événements, y compris sur  leurs besoins en matière de capacités. Les SMN ont sollicité une 
aide dans ce sens, notamment sous la forme d’un soutien stratégique et technique. 

   


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 3 
 

16e Congrès de l’OMM 

9. Se sont félicités des conclusions du 16e Congrès de l’Organisation météorologique mondiale et, en 
particulier, du nouveau Plan stratégique de l’OMM (2012‐2015) et du Plan stratégique opérationnel 
du Conseil régional V (2012‐2015) de l’OMM, et ont pris note des progrès accomplis dans la mise en 
œuvre  de  ces  décisions.  L’OMM  a  sollicité  la  contribution  des  directeurs  des  services 
météorologiques dans l’exécution régionale des Plans stratégiques. Les participants à la réunion ont 
approuvé  les domaines d’action prioritaires de l’OMM et du Conseil régional V (CR V), convenus au 
titre des deux Plans, à savoir :  le Cadre mondial pour  les services climatologiques,  les services pour 
une  aviation  durable,  le  renforcement des  capacités des pays  en développement  et des pays  les 
moins avancés (PMA), la mise en œuvre du Système mondial intégré des systèmes d’observation de 
l’OMM  (WIGOS)  et  du  Système  d’information  de  l’OMM  (SIO),  et  la  réduction  des  risques  de 
catastrophes. 

10.  Ont  réaffirmé  la  nécessité  que  les  délégations  nationales  qui  participeront  aux  grandes 
conférences  mondiales  appelées  à  débattre  de  la  viabilité  à  long  terme  des  services 
météorologiques, telles que les sessions 2011 et 2012 de la Conférence des Parties à la Convention‐
cadre des Nations Unies sur  les changements climatiques et  la Conférence Rio + 20, comptent des 
représentants des services météorologiques nationaux. Leur participation aux préparatifs régionaux 
en  vue  de  ces  réunions  a  également  été  suggérée.  Les  Directeurs  des  services météorologiques 
nationaux sont également convenus d’introduire de telles demandes de participation dans  le cadre 
des processus de décision nationaux ; 

11. Ont relevé l’importance de mettre en évidence les liens existants entre les stratégies mondiales 
et régionales pour le renforcement des services météorologiques ; 

Plan stratégique pour le développement de la météorologie dans le Pacifique 

12. Ont relevé  l’existence d’un consensus sur  la nécessité de simplifier  le plan stratégique afin d’en 
expliciter la portée, le public visé, les objectifs et les modalités d’application ; 

13. Ont relevé l’existence d’un consensus sur la nécessité de donner au plan un caractère générique 
afin d’en permettre  l’usage par d’autres spécialistes que ceux de  la météorologie,  les responsables 
politiques et le public dans son ensemble ; 

14. Ont également relevé  l’existence d’un consensus sur  la nécessité que  le plan soit piloté par  les 
pays et qu’il reflète les priorités nationales des SMN ; 

15. Ont reconnu les liens existants avec d’autres stratégies et cadres régionaux ; 

16. Se sont accordés sur la nécessité d’une structure de gouvernance robuste ; 

17.  Ont  pris  acte  de  la  proposition  consistant  à  demander  au  Secrétariat  de  charger  un  expert 
technique  de  procéder  à  de  nouvelles  consultations  et  de  préparer  un  nouveau  projet  de  plan 
stratégique prêt pour examen au début de l’année 2012 ; 

18. Ont signalé la nécessité d’y inclure des références spécifiques aux priorités nationales en matière 
de sécheresse. 

   


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 4 
 

Feuille de  route pour une stratégie  régionale  intégrée de gestion des  risques de catastrophes et 

d’adaptation et d’atténuation du changement climatique à l’horizon 2015. 

19.  Ont  confirmé  leur  adhésion  à  l’idée  d’une  réunion  conjointe  entre  la  Table  ronde  des  îles 
océaniennes  sur  le  changement  climatique,  les  responsables  de  la  gestion  des  risques  de 
catastrophes et les Directeurs des services météorologiques régionaux en 2013 ; 

20. Sont convenus de la nécessité de veiller à la contribution des météorologues au groupe de travail 
technique sur  l’atténuation et  l’adaptation au changement climatique et  la gestion des  risques de 
catastrophes ; 

21. Ont approuvé la feuille de route dans son principe. 

Atelier sur les services climatologiques 

22.  Un  exposé  a  été  présenté  sur  l’atelier  consacré  aux  services météorologiques,  tenu  le  lundi 
8 août  2011.  Un  certain  nombre  de  recommandations,  reproduites  à  l’annexe 2.1  du  présent 
document, ont été soumises à l’examen du CMO, et adoptées par celui‐ci. 

Réunion RANET sur les télécommunications 

23. Un exposé a été présenté sur la réunion RANET sur les communications, tenue le samedi 6 août 
2011. Un  certain nombre de  recommandations,  reproduites  à  l’annexe 2.2 du présent document, 
ont été soumises à l’examen du CMO et présentées par le président de la réunion, M. Edward Young 
(NOAA). Ces recommandations ont été adoptées par le CMO. 

Projet Océanie‐Finlande 

24. Ont salué  les succès engrangés par  le projet et félicité  l’Institut météorologique finlandais et  le 
gouvernement de la Finlande pour leur excellente collaboration avec les pays insulaires océaniens et 
le PROE dans ce cadre. Ils se sont dits favorables à  la poursuite du partenariat et ont décidé que  le 
document décrivant la phase suivante du projet PROE‐Finlande (par l’entremise de son ministère des 
Affaires étrangères) serait diffusé auprès des Directeurs des services météorologiques pour examen 
et commentaires ; 

25. Ont relevé que, depuis 2002,  les États‐Unis financent le poste de coordonnateur du PI‐GCOS au 
sein du PROE ; qu’au  lieu de  se  consacrer à  la  coordination et  à  l’avancement du programme PI‐
GCOS, le coordonnateur a surtout rempli les fonctions du spécialiste en météorologie et climatologie 
du PROE, un poste non pourvu depuis  longtemps mais manifestement nécessaire. Pour preuve,  le 
rôle d’administrateur des DSMR  (désormais CMO) est exercé de  longue date par  le coordonnateur 
du PI‐GCOS. La poursuite de telles activités par  le coordonnateur du PI‐GCOS risque de continuer à 
faire obstacle au renforcement effectif et durable des services météorologiques et climatiques dans 
la région ; 

26. Ont  souligné  l’importance  de  prendre  en  compte  les  coûts  récurrents  de maintenance  pour 
optimiser la durée de vie de tout nouvel équipement acheté dans le cadre de projets ; 

27. Ont fait valoir que le projet pourrait bénéficier des activités menées dans le cadre de RANET ; 

28. Sont convenus de la nécessité d’ouvrir le projet à de multiples bailleurs de fonds et ont sollicité 
le soutien de nouveaux partenaires ; 

   


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 5 
 

29. Ont insisté sur la nécessité que le projet tienne compte d’autres projets en cours dans la région, 
de  la  taille  réduite des SMHN et de  leur manque de capacités, et qu’il se  fonde sur une approche 
régionale globale ; 

30. Ont signalé que le Partenariat pour le Bureau océanien était un outil important de coordination 
avec  les bailleurs de  fonds en vue de renforcer  le soutien apporté et de veiller à  la viabilité à  long 
terme des projets. 

Centre d’alerte aux tsunamis du Pacifique 

31.  La  NOAA  a  présenté  des  exposés  et  les  participants  ont  estimé  qu’un  certain  nombre  de 
questions soulevées méritaient un examen plus poussé, telles que les guides de prévisions, l’exercice 
Pacific Wave 2011, la mise à jour de la liste des correspondants dans les pays, etc. 

RANET 

32. Un  exposé  a  été  présenté  sur  l’atelier  du  samedi  6 août  2011  consacré  à  RANET. Un  certain 
nombre de  recommandations,  reproduites à  l’annexe 2 du présent document, ont été  soumises à 
l’examen des DSMR et adoptées par le CMO. 

Prévisions des phénomènes météorologiques graves et projet de démonstration de  la  réduction 

des risques de catastrophes 

33. Ont pris note de  la demande visant à étendre  la portée du projet aux tsunamis. Toutefois, ces 
phénomènes  étant  pour  l’instant  exclus  de  la  phase  initiale  du  projet,  ils  ne  seront  pas  pris  en 
considération. En outre, certains doutes ont été exprimés sur l’efficacité du volet du projet consacré 
à  la  réduction  des  risques  de  catastrophes  et  il  a  été  recommandé  d’accorder  une  plus  grande 
attention  à  l’interaction  avec  les  responsables  de  la  gestion  des  risques  de  catastrophes  et  aux 
besoins de ces derniers. 

COSPPac 

34. Se sont félicités de la proposition visant à nommer, sur proposition du CMO, deux représentants 
des Directeurs des services météorologiques au sein du Comité directeur de  l’initiative COSPPac, et 
ont  recommandé  que  le  représentant  du  Partenariat  pour  le  Bureau  océanien  fasse  également 
partie du Comité directeur ; 

35. Ont demandé que le projet de descriptif de l’initiative COSPPac soit transmis aux Directeurs des 
services météorologiques,  aux  partenaires  régionaux  et  aux  parties  prenantes  concernées,  avant 
qu’il ne soit achevé ; 

36.  Ont  signalé  la  nécessité  d’inclure  les  organisations  nationales  et  régionales  en  tant  que 
partenaires dans la mise en œuvre d’initiatives de formation dans la région, pour veiller au transfert 
durable de compétences au‐delà de la durée de vie des projets/initiatives. 

Programme australien pour la science et l’adaptation au changement climatique dans le Pacifique 

(PACCSAP) 

37. Ont signalé la nécessité d’une interaction entre les initiatives sur le climat et le Partenariat pour 
le Bureau océanien et d’une coordination avec  les autres partenaires concernés dans  l’élaboration 
du PACCSAP. 

   


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 6 
 

Les DSMR ont émis les recommandations suivantes : 
 

a) prier  le Secrétariat et  les partenaires d’accroître  leur soutien en ciblant davantage  leurs efforts 
pour veiller à la mise en œuvre des conclusions et des décisions des DSMR. 

b)  inviter  le  Secrétariat  à  établir  et  diffuser  un  calendrier  des  manifestations  mis  à  jour 
régulièrement  en  coopération  avec  les  organisations  partenaires,  en  particulier  l’OMM ;  rendre 
disponibles  par  courriel  et  par  le  biais  de  sites Web  les  nouvelles  applications  et  technologies 
présentées par plusieurs partenaires. 

c)  encourager  les  Directeurs  des  services  météorologiques  à  participer  à  d’autres  initiatives 
nationales  sur  le  changement  climatique,  en  particulier  celles  consacrées  à  l’adaptation  dans  les 
secteurs de  l’eau et de  la sécurité alimentaire, ainsi qu’à des analyses des ressources disponibles à 
des fins d’atténuation, afin de mettre leur expertise au service du processus et de tirer parti de ces 
nouvelles opportunités de financement. 

d)  inviter  le  Secrétariat  à  fournir  des  rapports  réguliers  sur  l’évolution  des  effectifs  placés  à  la 
disposition  du  Bureau  océanien,  pour  assurer  la  visibilité  de  ses  partenariats  avec  la  CPS  (et,  en 
particulier, avec sa division SOPAC). 

e)  inviter  le Secrétariat à effectuer la synthèse des besoins exprimés par  les Directeurs des services 
météorologiques nationaux dans leurs exposés et les documents soumis par les pays et à procéder à 
sa mise à jour régulière pour information et diffusion. 

f)  demander  au  Secrétariat  de  l’OMM  de  préparer  un  document  d’information  qui  recense  les 
principales  réalisations  de  l’organisation  dans  la  région  au  cours  des  10  dernières  années  et  les 
retombées positives pour la région. Il a été signalé que la visibilité de l’OMM n’était pas suffisante et 
que certains partenaires ignorent l’appui qu’elle fournit aux services météorologiques nationaux ; un 
soutien supplémentaire a été sollicité, notamment de la part du CR V. 

g) inviter le Secrétariat de l’OMM à augmenter les ressources de son bureau sous‐régional et fournir 
des  informations  claires  sur  le  rôle et  les  responsabilités du  responsable et de  l’assistant dont  le 
recrutement a été proposé à la réunion du CR V. Pour donner leur avis et leurs conseils, les DSMR/le 
CMO doivent être informés des rôles respectifs des secrétariats de l’OMM et du PROE en matière de 
coordination.  Un  complément  d’information  a  également  été  demandé  sur  la  coordination  des 
activités entre l’OMM, son bureau sous‐régional et les services météorologiques nationaux ; 

h)  inviter  le  Secrétariat, en  consultation avec  les DSMR et  les partenaires, à définir  le mandat du 
consultant  chargé  d’affiner  et  de  développer  le  projet  de  plan  stratégique,  par  le  biais  de 
consultations avec les DSMR, les organisations régionales et les parties prenantes concernées, dans 
toute la mesure du possible, et à rendre compte des résultats de ce processus au DSMR au début de 
l’année 2012. 

i) encourager  les pays et  territoires  insulaires océaniens à participer aux activités des groupes de 
travail de  la COI sur  le Système d’alerte précoce aux tsunamis. Le Centre d’alerte aux tsunamis du 
Pacifique a sollicité la contribution et la participation des DSMR aux activités suivantes : 

 évaluation de nouveaux produits d’alerte 
 participation à l’exercice PACWAVE, les 9 et 10 novembre, axé sur les phénomènes d’origine 

locale 
 choix  et mise  à  jour  régulière  de  la  liste  des  correspondants  qui  recevront  les messages 

d’alerte précoce en cas de tsunami, et d’une méthode de communication et de diffusion qui 
tienne compte du coût prohibitif de  la télécopie et de  la nécessité d’un système efficace et 
économique 


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 7 
 

j) encourager la poursuite du partenariat entre l’Institut météorologique finlandais, le gouvernement 
de la Finlande, le PROE et les pays et territoires insulaires océaniens. 

k) engager  les directeurs météorologiques à  faire part de  leurs observations sur  le  lancement d’un 
nouveau  projet  par  l’Institut  météorologique  finlandais,  et  prier  le  Secrétariat  de  mettre  à 
disposition  les effectifs suffisants pour en assurer  l’exécution sans  léser  les autres programmes, et 
encourager la participation active des directeurs, des partenaires et de la direction du PROE dans ce 
sens. 

l) consulter  les DSMR au cours du processus d’élaboration de nouveaux projets et programmes sur 
les  ressources  et  les  capacités  nationales  disponibles  pour  répondre  aux  besoins  des  projets,  et 
demander aux partenaires de garder à  l’esprit que certains mandats nationaux constituent parfois 
des obstacles à  la pleine participation des pays, et qu’un alignement avec  les plans stratégiques et 
opérationnels nationaux est impératif. 

m)  confier  au  Partenariat  pour  le  Bureau  océanien  un  rôle  de  coordination  avec  les  bailleurs  de 
fonds pour assurer  la viabilité à  long terme des projets et aider à  l’obtention d’un soutien accru au 
travers du partenariat. 

n) faire parvenir des observations au PROE/à la CPS (Division SOPAC) sur la feuille de route relative à 
la gestion des  risques de  catastrophes et  l’adaptation au changement climatique avant  le 31 août 
2011. 

Le Conseil météorologique océanien 

1.  La  réunion  du  Conseil  météorologique  océanien  (CMO)  s’est  tenue  le  12 août  2011  et,  sur 
proposition des représentants des Tonga et des États‐Unis d’Amérique, Reginald White (République 
des  îles  Marshall)  et  Salesa  Kaniaha  (Vanuatu)  ont  été  élus  président  et  vice‐président, 
respectivement. 

2. Le CMO a approuvé les conclusions de la réunion des DSMR, y compris la résolution et le mandat 
le concernant. 

3.  Le  CMO  a  pris  acte  du  processus  engagé  en  vue  d’achever  le  Plan  stratégique  pour  le 
développement de la météorologie dans le Pacifique. 

4. Le CMO est convenu de  la nécessité d’une participation active à  l’exercice Pacific Wave 11 et a 
demandé  aux  Directeurs  des  services  météorologiques  nationaux  de  faire  le  nécessaire  par 
l’entremise de leurs correspondants nationaux pour les tsunamis. 

5. Le CMO a relevé l’importance du renforcement des capacités dans les pays et de la formation à la 
préparation aux tsunamis et aux systèmes d’alerte précoce et appelé les partenaires à examiner les 
demandes qui leur sont adressées dans ces sens par les services météorologiques nationaux. 

6. Tous les membres du CMO et plusieurs organismes partenaires ont félicité le président et le vice‐
président de la manière dont ils ont conduit les débats, exprimé leur gratitude au gouvernement et 
au  peuple  de  la  République  des  îles Marshall  pour  leur  excellent  accueil  et  leur  hospitalité,  et 
remercié le Secrétariat d’avoir organisé la réunion. 

7. Le président a adressé ses remerciements aux participants et aux partenaires financiers des DSMR 
et du CMO, et a déclaré officiellement close la première réunion du CMO. 

   


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 8 
 

Annexe 2.1 

Rapport de l’atelier des Directeurs des services météorologiques régionaux du Pacifique à l’appui 
de la planification de l’adaptation au changement climatique dans les îles du Pacifique – Majuro 
(îles Marshall) – 8 août 2011 

La déclaration adoptée à l’issue de la 3e Conférence mondiale sur le climat tenue en septembre 2009 
prescrit la création d’un Cadre mondial pour les services climatologiques dont le but consiste à 
renforcer la production, l’accessibilité, la fourniture et l’application de services et de prévisions 
climatologiques à base scientifique. Adopté par le Congrès météorologique mondial organisé à 
Genève du 31 mai au 3 juin 2011, le Cadre global comporte les éléments suivants : 

 Plate‐forme d’interface utilisateur 
 Système d’information sur les services climatologiques 
 Observation et contrôle 
 Recherche, modélisation et prévisions 
 Renforcement des capacités 

De nombreux pays de la région des îles du Pacifique reconnaissent l’importance de fournir des 
services climatologiques à leurs populations pour parvenir à un développement durable. Forts de ce 
constat, et dans le droit fil des conclusions de la 3e Conférence mondiale sur le climat, les Directeurs 
des services météorologiques régionaux du Pacifique ont tenu un atelier à l’appui de la planification 
de l’adaptation au changement climatique dans les îles du Pacifique, avec pour thème : 

« Cadre mondial pour les services climatologiques : le rôle des services 
météorologiques nationaux (SMN) des îles du Pacifique et des partenaires de 
développement dans la mise en œuvre du Cadre mondial pour les services 
climatologiques en vue de soutenir les programmes d’action nationaux d’adaptation 
au changement climatique dans le Pacifique » 

Le présent rapport, qui sera diffusé avant la réunion des dirigeants de l’APEC (Coopération 
économique Asie‐Pacifique) de novembre 2011, à Hawaï, contient un résumé des conclusions de 
l’atelier des directeurs des services météorologiques régionaux du Pacifique à l’appui de la 
planification de l’adaptation au changement climatique dans les îles du Pacifique, tenu à Majuro 
(République des îles Marshall), le 8 août 2011. 

L’atelier visait à évaluer le rôle des SMN des îles du Pacifique et des partenaires de développement 
dans la mise en œuvre du Cadre mondial pour les services climatologiques ; renforcer leur 
engagement sur le plan technique et sur le fond dans les efforts régionaux déployés en faveur des 
services climatologiques et promouvoir l’interaction entre experts et praticiens au niveau 
technique ; et définir des mécanismes permettant de placer les sciences appliquées et la recherche 
au service des activités d’adaptation au changement climatique. 

Les conclusions de l’atelier se divisent en six grands volets : 

1) Rôle des SMN des îles du Pacifique dans la mise en œuvre du Cadre mondial pour les 
services climatologiques ; 

2) Participation aux activités régionales sur les services climatologiques ; 
3) Échange des données sur le climat et résolution 40 de l’OMM ; 
4) Articulation entre l’adaptation au changement climatique et les activités de réduction des 

risques de catastrophes et de développement durable ; 
5) Renforcement des capacités des institutions, de l’infrastructure et des ressources humaines ; 

et 
6) Portails Web régionaux intégrés sur le climat pour tous les utilisateurs. 

 


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 9 
 

1) Rôle des SMN des îles du Pacifique dans la mise en œuvre du Cadre mondial pour les services 
climatologiques 

Les directeurs des SMN et les partenaires de développement sont convenus que les SMN 
constituaient un lien entre les utilisateurs et les fournisseurs. Les SMN jouent un rôle crucial dans la 
fourniture de produits et de services climatologiques à ceux qui ont en besoin. L’expérience du 
Samoa, de Vanuatu et de Kiribati a fourni des exemples de transmission efficace de données 
climatologiques, d’information et de services, conformes aux différents volets et à la structure du 
Cadre mondial pour les services climatologiques. 

Les constats suivants ont été établis : 

 La consultation des communautés est un élément indispensable à la fourniture et à 
l’adoption de produits et services climatologiques utiles. Un processus d’évaluation continu 
et durable est nécessaire pour garantir l’utilisation efficace de l’information climatologique 
dans la prise de décision. 

 La coordination entre les SMN et d’autres organismes sectoriels, institutions, comités 
nationaux sur le changement climatique, et organisations est vitale pour veiller à ce que les 
données et les informations soient disponibles et adaptées aux besoins des utilisateurs en 
matière de calendrier, de contenu et de format. 

 L’observation et le contrôle à l’appui des services météorologiques sont à la base de 
l’élaboration de données et d’informations de la qualité requise par les services 
climatologiques. Les SMN doivent consacrer des ressources spécifiques au contrôle continu 
et durable des données, à la coordination de la gestion et de la préservation des données. 
L’adhésion aux normes de l’OMM relatives au recueil et à l’analyse de l’information doit être 
encouragée dans toute la région afin de veiller à la qualité et la cohérence des données 
provenant de sources multiples. 

Il a, en outre, été constaté que certains pays des îles du Pacifique disposaient de capacités limitées 
pour assurer la prestation de services climatologiques. Il convient donc de recenser les capacités 
disponibles dans la région pour définir les besoins de moyens et de soutien afin de placer tous les 
SMN à un niveau comparable dans la fourniture de services climatologiques utiles. Ces informations 
pourraient déboucher sur la mise en place, sur la période 2012‐2015, de projets au titre de la 
procédure accélérée prévue dans le Cadre régional pour les services climatologiques. 
 
2) Participation aux activités régionales sur les services climatologiques 

Les directeurs des SMN et les partenaires de développement ont recommandé de nouvelles 
évaluations des structures et fonctions institutionnelles au niveau régional à l’appui des services 
climatologiques, conformes au Cadre mondial pour les services climatologiques, pour réduire les 
lacunes et les chevauchements et aligner les activités climatologiques existant dans la région. 
L’évaluation devrait porter sur les capacités de base au plan géographique, sectoriel et fonctionnel 
(par ex., observation et gestion des données), indispensables à la fourniture effective de services et 
produits sur le climat. 

Cette recommandation s’inscrit dans le droit fil de la résolution 2 adoptée à la quinzième session du 
Conseil régional V de l’OMM intitulée « Mise en place de centres climatologiques régionaux » qui 
préconise une évaluation des fonctions actuelles des CCR présents dans la région, suivie d’une 
analyse des lacunes. 

De bons exemples de collaboration interrégionale, de recherche et de prestation intégrée de 
services climatologiques au sein d’organismes, d’institutions et d’organisations (y compris les SMN) 
présentes dans la région, et entre ces derniers, ont été cités. Parmi les activités évoquées, on 
retiendra, entre autres, PI‐GCOS, PI‐GOOS, Pacific HYCOS, PI‐CPP, APAN, SPSLCMP, PCCSP, PASAP, 
CLIMRAP, METPI, CliDEsc, PaCIS, PEAC, PICCC, PRIMO, Pacific RISA, et la Table ronde des îles du 
Pacifique sur les changements climatiques. 


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 10 
 

3) Échange de données sur le climat et résolution 40 de l’OMM 

Les directeurs des SMN ont examiné des questions relatives au partage des données au sein et à 
l’extérieur de la région en rapport avec le Cadre mondial sur les services climatologiques et 
nécessaires à la constitution d’une base solide pour la fourniture de produits et services 
climatologiques dans la région. Les directeurs des SMN ont relevé les aspects suivants : 

 Les avantages liés à l’échange de données doivent aussi bénéficier aux SMN ; 
 Les données échangées doivent être de grande qualité ; 
 Les ressources sont insuffisantes pour répondre aux demandes de données ; 
 La propriété intellectuelle des données doit être reconnue et protégée ; 
 Les coûts du recueil, de la gestion et de la transmission des données doivent être recouvrés ; 
 La souveraineté des données doit être reconnue ; 
 Les politiques et législations nationales doivent être prises en compte ; 
 Les capacités d’échange de données varient selon les pays de la région ; 
 La propriété des données doit être respectée ; 
 La capacité de mobiliser des fonds doit être préservée ; et 
 La production de revenus grâce à la fourniture de données ne doit pas être compromise. 

 
Les directeurs des SMN ont souligné en particulier la nécessité de réinvestissement au niveau local 
pour soutenir l’infrastructure et les systèmes de gestion des données. Ils ont également relevé que 
bien que le protocole d’accord offre un mécanisme concret d’échange de données, il ne constitue 
pas forcément l’instrument le plus efficace. 

Les directeurs des SMN et les partenaires de développement ont recommandé de nouvelles 
évaluations pour tenter de résoudre les difficultés relevées ci‐dessus en matière de partage de 
l’information. 
 
4) Articulation entre l’adaptation au changement climatique et les activités de réduction des 
risques de catastrophes et de développement durable 

Les directeurs des SMN et les partenaires de développement ont souligné la nécessité d’articuler les 
activités d’adaptation au changement climatique et les initiatives de réduction des risques de 
catastrophes et de développement durable. La création de tels liens offre des possibilités de 
renforcer le contrôle continu et durable des données, la gestion coordonnée des données et la 
fourniture à long terme de produits et services climatologiques. Ils ont en outre souligné la nécessité 
de tenir compte des partenariats existants et ceux en cours au sein et à l’extérieur de la région entre 
les bailleurs de fonds, les organismes et les communautés. 

Les directeurs des SMN et les partenaires de développement ont recommandé que les futures 
réunions des DSMR/du CMO se tiennent conjointement avec celles de la Plate‐forme du Pacifique 
pour la gestion des risques de catastrophes et de la Table ronde des îles du Pacifique sur les 
changements climatiques. 
 
5) Renforcement des capacités des institutions, de l’infrastructure et des ressources humaines 

Les directeurs des SMN et les partenaires de développement ont souligné la nécessité d’appuyer le 
renforcement systématique des institutions, de l’infrastructure et des ressources humaines afin de 
fournir des services climatologiques utiles. Ils ont estimé que le renforcement des capacités était 
nécessaire dans les domaines suivants : 

 Sauvegarde, numérisation et gestion coordonnées des données ; 
 Matériel d’observation, de contrôle et de communication durable et conforme aux normes 

de l’OMM, et infrastructure physique correspondante ; 


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 11 
 

 Personnel et formation supplémentaires pour permettre l’élaboration et la fourniture 
continues de produits et services locaux ; 

 Interaction efficace par le dialogue et au travers d’ateliers avec des représentants du secteur 
et d’autres utilisateurs pour éclairer les besoins en matière de produits et de services ; et 

 Systèmes et outils en ligne et informatiques destinés à faciliter l’accès et l’utilisation des 
données et des produits. 

 
6) Portails Web régionaux intégrés sur le climat pour tous les utilisateurs 

Les directeurs des SMN et les partenaires de développement ont recommandé la coordination de 
portails Web, de plateformes d’échange d’information, etc., proposant un accès à des informations 
régionales sur les données, activités, produits et travaux de recherche en rapport avec le climat. 
Cette coordination a pour but de réduire les chevauchements, de détecter les lacunes, et 
d’harmoniser la diffusion actuelle et future d’informations issues de projets au sein de la région. 

Il a également été précisé que les plateformes en ligne ne devraient pas constituer le seul 
mécanisme de diffusion de l’information compte tenu de l’accès limité à Internet dans certains pays 
de la région. 

Résolution adoptée sur la base des conclusions de l’atelier des Directeurs des services 
météorologiques régionaux à l’appui de la planification de l’adaptation au changement climatique 
dans les îles du Pacifique – Majuro (îles Marshall) – 8 août 2011 

14e réunion des Directeurs des services météorologiques régionaux – Majuro (îles Marshall) – 9‐
12 août 2011 

Reconnaissant que le climat change et que les îles du Pacifique sont parmi les plus vulnérables aux 
incidences du changement climatique. 

Reconnaissant que la prestation de services climatiques est essentielle au développement durable 
des pays insulaires du Pacifique. 

Rappelant que la Déclaration adoptée à l’issue de la 3e Conférence mondiale sur le climat, tenue en 
septembre 2009, appelait à la création d’un cadre dont le but consiste à renforcer la production, 
l’accessibilité, la fourniture et l’application de services et de prévisions climatologiques à base 
scientifique. 

Rappelant en outre que le Cadre mondial pour les services climatologiques a été adopté par le 
Congrès météorologique mondial organisé à Genève du 31 mai au 3 juin 2011 et qu’il comporte les 
éléments suivants : la Plateforme d’interface utilisateurs ; le système d’information sur les services 
climatologiques ; une composante « observation et contrôle » ; une composante « recherche, 
modélisation et prévision » et une composante « renforcement des capacités ». 

Ayant à l’esprit les conclusions de l’« atelier des Directeurs des services météorologiques régionaux 
à l’appui de la planification de l’adaptation au changement climatique dans les îles du Pacifique » 
(l’« atelier »), tenu à Majuro (îles Marshall), le 8 août 2011. 

Exprimant leurs remerciements et leur gratitude aux agences, organisations et partenaires de 
développement institutionnels présents dans la région pour leur assistance. 

   


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 12 
 

Prient les Directeurs des services météorologiques du CR V d’adopter les conclusions et les 
recommandations contenues dans le rapport de l’atelier (reproduites ci‐après) : 

Recommandation 1 : 

Les directeurs des SMN et les partenaires de développement ont recommandé de nouvelles 
évaluations des structures et fonctions institutionnelles au niveau régional à l’appui des services 
climatologiques, conformes au Cadre mondial pour les services climatologiques, pour réduire les 
lacunes et les chevauchements et aligner les activités climatologiques existant dans la région. 
L’évaluation devrait porter sur les capacités de base au plan géographique, sectoriel et 
fonctionnel (par ex., observation et gestion des données), indispensables à la fourniture de 
services et produits sur le climat. 

Recommandation 2 : 

Les directeurs des SMN et les partenaires de développement ont recommandé de nouvelles 
évaluations pour tenter de résoudre les problèmes constatés dans le partage de données. 

Recommandation 3 : 

Les directeurs des SMN et les partenaires de développement ont recommandé que les futures 
réunions des DSMR/du CMO se tiennent conjointement avec celles de la Plate‐forme du 
Pacifique pour la gestion des risques de catastrophes et de la Table ronde des îles du Pacifique 
sur les changements climatiques. 

Recommandation 4 : 

Les directeurs des SMN et les partenaires de développement ont recommandé la coordination 
de portails Web, de plateformes d’échange d’information, etc., proposant un accès à des 
informations régionales sur les données, activités, produits et travaux de recherche en rapport 
avec le climat. 

   


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 13 
 

Annexe 2.2 

Recommandations de la réunion RANET sur les télécommunications 

14e réunion des DSMR, samedi 6 août 2011, Salle de conférence Malele, Marshall Islands Resort. 

La réunion RANET sur  les télécommunications a eu  lieu  le 6 août, aux Marshall  Islands Resort, et a 
rassemblé  des  directeurs  des  services  météorologiques  nationaux  (SMN),  des  représentants 
d’organismes  techniques  des  États‐Unis,  d’Australie  et  de  Nouvelle‐Zélande  ainsi  que  de 
représentants du CORP et d’autres organisations de la région. La réunion a porté essentiellement sur 
les télécommunications et les activités de développement entreprises récemment au cours des deux 
années qui  se  sont écoulées depuis  la  réunion précédente  tenue en marge de  la 13e  réunion des 
Directeurs des services météorologiques régionaux en 2009. Les activités prévues au cours des deux 
années à venir dans  le cadre de RANET et des télécommunications ont également été abordées. La 
discussion  a porté  sur plusieurs  aspects des progrès  réalisés dans  la mise  en œuvre de  plusieurs 
projets  au  cours  de  l’année  passée  et  sur  les  travaux  à  venir.  Le  présent  rapport  présent 
succinctement  les principales  recommandations soumises à  l’examen des DSMR  réunis en  leur 14e 
session. M. Edward Young, Directeur adjoint du Bureau de  la NOAA pour  la  région du Pacifique, a 
présidé et animé la réunion. 

Recommandation 2011‐1 Formuler des directives claires et plus  formelles concernant  les systèmes 
RANET,  en  favorisant  l’adoption  de  nouvelles  technologies,  et  l’intégration  aux  systèmes  RANET 
antérieurs ou actuels de technologies distinctes et novatrices. 

Recommandation 2011‐2 Explorer de nouvelles voies pour améliorer les réseaux de communication 
météorologique pour les Bureaux météorologiques. 

Recommandation 2011‐3 Constituer une équipe spéciale au sein du Groupe de travail du CR V sur 
l’infrastructure pour évaluer  les capacités et formuler des recommandations sur  les priorités, et ce 
dans le cadre du Plan opérationnel du Comité des typhons du CR V de l’OMM. 

Recommandation  2011‐4  Veiller  à  ce  que  le  Plan  stratégique  pour  le  développement  de  la 
météorologie dans  les  îles du Pacifique  reflète  les priorités des DSMR,  et  réfléchir  aux modalités 
d’évolution des  systèmes de  communication de  secours.  La  stratégie devra  aborder  les questions 
relatives aux orientations et aux besoins en matière de connexion aux réseaux régionaux, nationaux 
et locaux, et viser à réduire les chevauchements entre les programmes, dans la mesure du possible. 

Recommandation 2011‐5 Assurer une meilleure articulation entre les plans des systèmes régionaux 
ayant pour vocation de répondre aux besoins nationaux et  locaux en matière de communication et 
les plans nationaux de développement et d’assistance, sur lesquels s’appuient les organismes d’aide 
pour décider des  financements destinés  aux priorités nationales.  Les pays et  territoires  insulaires 
océaniens doivent faire connaître leurs besoins. 

Recommandation  2011‐6  Effectuer  un  suivi  plus  strict  des  activités  destinées  à  renforcer  les 
capacités face aux tsunamis entre les organismes nationaux chargés des alertes aux tsunamis et les 
bureaux nationaux de gestion des catastrophes. 

Recommandation  2011‐7  Charger  une  équipe  restreinte  de  collaborer  avec  les  directeurs  des 
services  météorologiques  pour  évaluer  leurs  besoins  en  matière  de  formation  à  l’entretien 
technique des systèmes de communications qu’ils utilisent, et d’établir un programme adapté aux 
besoins recensés et aux compétences techniques. 

Recommandation 2011‐8 Intégrer les communications HF au Plan stratégique pour le renforcement 
de la météorologique dans les îles du Pacifique. 


PROE
22CP/DT.8.2.5/Ann.2

 

 

Annexe 2 – DT 8.2.5 Conclusions de la 14e réunion des DSMR et de la 1re réunion du CMO  Page 14 
 

Recommandation  2011‐9  Inviter  le  PROE  à  collaborer  avec  la  SOPAC  pour  évaluer  sa  capacité  de 
formation technique et de soutien au calibrage des  instruments aux services météorologiques, et à 
faire rapport sur ses conclusions. 

Recommandation  2011‐10  Assurer  la  coordination  des  plans  de  déploiement  de  systèmes  de 
réception RapidCast ; les manuels d’instruction doivent parvenir aux intéressés avant le déploiement 
et  les  plans  de  formation  sur  place  doivent  être  confirmés  avec  les  services  météorologiques 
bénéficiaires. 

Recommandation 2011‐11 Les participants ont entériné une conclusion essentielle sur  les systèmes 
d’alerte  précoce  de  la  3e  session  de  la  Plate‐forme  du  Pacifique  pour  la  gestion  des  risques  de 
catastrophes,  tenue  du  1er  au  5 août  2011,  à  Auckland  (Nouvelle‐Zélande),  qui  préconise 
l’établissement d’un « groupe de  travail  régional  sur  les  alertes précoces dans  le Pacifique » pour 
coordonner et compléter les activités d’autres groupes de travail et des pays et territoires insulaires 
océaniens pour contribuer à  la mise en place de systèmes d’alerte précoce, tant au niveau régional 
que national, pour établir des procédures normalisées claires pour les organismes concernés, et pour 
simplifier et normaliser  les messages et  les bulletins d’alertes précoces afin de  les  inclure dans des 
programmes de formation continue et de sensibilisation du public. 

Recommandation 2011‐12 Mettre à la disposition des intéressés le projet de calendrier d’installation 
des systèmes EMWIN et RapidCast pour examen et adoption. 

Recommandation 2011‐13 Veiller à la disponibilité de produits et de messages d’alerte régionaux et 
nationaux  en  cas  de  tsunamis  sur  EMWIN,  et  trouver  les  ressources  nécessaires  pour  assurer  la 
pérennité du système de remplacement d’EMWIN  lorsqu’il aura été redéployé auprès des bureaux 
nationaux de gestion des catastrophes et mis à jour au sein des services météorologiques. 

Recommandation  2011‐14  Étudier  les  besoins  de  systèmes  de  type  EMWIN  hors  des  services 
météorologiques nationaux et des bureaux nationaux de gestion des  catastrophes,  conformément 
aux plans d’action nationaux. 

Recommandation  2011‐15  Diffuser  à  nouveau  le  formulaire  d’enquête  de  2010  sur  les 
communications  auprès  des  directeurs  des  services  météorologiques,  et  inviter  ces  derniers  à 
renseigner le formulaire, afin de pouvoir utiliser les résultats pour déterminer les priorités nationales 
et régionales en matière de communications. 

Recommandation 2011‐16 Consulter  les directeurs des  services météorologiques pour déterminer 
les trois nouveaux produits dont l’inclusion dans le système GOES‐West leur paraît prioritaire. 

Recommandation  2011‐17  Engager  une  démarche  de  coordination  plus  large  entre  le  PROE,  la 
Division SOPAC, et  la CPS, en exploitant  les  résultats de  l’enquête  sur  les  communications dans  le 
Pacifique et les systèmes d’alerte aux tsunamis et d’atténuation de leurs effets de la SOPAC. 

Recommandation 2011‐18 Prier les directeurs des services météorologiques de réviser l’actuelle liste 
de  diffusion  de  Tsunami  SMS  et  d’apporter  les  rectifications  nécessaires  en  coordination  avec  le 
Centre  international  d’information  sur  les  tsunamis  (CIIT)  et  l’administrateur  régional  du  CIO‐
UNESCO à Suva (Fidji). 
 
Recommandation 2011‐19 Constituer une équipe spéciale chargée d’élaborer des protocoles et des 
procédures  standardisées  d’utilisation  des  terminaux  « Chatty  Beetles »  de  RANET  par  les 
organismes participants. 
 


