Strategic Plan and Implementation Plan

Timeline

- April 2018: Discussion of the SP
- May 2018: New version based on the JSC deliberations
- Summer 2018: Consultations with agencies and other stakeholders
- End of 2018: Final approval of the SP.
- April 2018: First general discussion of the implementation plan (IP) – Principles
- 2019-2020: More specific discussions and conclusions
- 2020: Open Science Conference to conclude GC activities and launch the "new WCRP".

Vision and Mission

Vision

A world that uses relevant and authoritative climate science to ensure a resilient present and future for humankind and the planet.

Mission

The World Climate Research Programme (WCRP) develops, shares and applies climate knowledge that contributes to societal well-being by supporting international climate research.

The Programme, working in partnership with many international initiatives, ensures the implementation of a climate research strategy on observation, analysis and prediction of climate system variability and change from weeks to century time scales and from local to global spatial scales.

Change in political landscape (post COP21, etc.) needs to be clarified

Overarching Objectives of WRCP

O-1. Understanding the climate system

Identify and constrain processes that affect the climate system, notably the reservoirs and flows of energy and water – and other essential elements including carbon, aerosols, salt and other climate-active species/compounds – within and between the components of the Earth system.

O-2. Advance predictive skill on sub-decadal timescales

Quantify the uncertainties and enhance the prediction skill for shorter time scales of the climate system and its components.

O-3. Constraining projections on decadal

to centennial timescales


Quantify the sensitivities, uncertainties and emergent constraints inherent in the chang-


O-4. Connecting climate science with policy and services

Improve the generation of decision relevant climate information and knowledge about the evolving Earth system.

Has been updated...

Partnerships with other research programs and with stakeholders


Imperatives

Section in good shape: Some editorial adaptations

Implementation Plan

Implementation Plan

- ► The WCRP Mission, Objectives and Imperatives
 - ► (Key points in the strategic plan with more specific details)
- The Structure of WCRP to address the strategic objectives
 - ► How will WCRP address its strategic goals
 - Managing the transition to a new structure
- The role of the different WCRP entities and partnerships to reach stated WCRP's goals
- Developing Partnerships
- Implementation Schedule
 - Gant Chart
 - Milestones
 - Deliverables

Implementation Plan

- Impacts of Activities
- Links to stakeholders and service organizations
- Measures of Success: Performance indicators
- Risks and contingencies
- Support Functions (including support offices)
- Governance (Sponsors, JSC, Governing Board, JPS)
- Resources, budgets and management of finances

Present Situation

- 4 Core Projects
- 2 additional projects (CORDEX and CMIP)
- Many Working Groups (WGs)
- 7 Grand Challenges (GC)
- No real sunset close except for the GC.
- JSC
- JPS
- Core Project Offices

Present Situation

Advantages

- The Core Projects carry a long history of the research, involve a large community and are known by the funding agencies.
- The Grand Challenges are "engaging platforms" with allow focused and accelerated science of societal relevance.

Disadvantages

- The structure of WCRP lacks coherence and clarity. Many duplications. Difficulty in providing a holistic view.
- The structure is not anymore aligned with the evolving strategic vision and is not anymore adapted to the new "political"agenda (e.g., post-cop-21, sustainability goals).

Principles for the Future Structure of WCRP

- Aligned with our strategic plan.
- Allows fast and measurable progress towards our strategic goals.
- Engage scientific community as well as other stakeholders
- Includes "core" (long-term) and more targeted (short-term) aspects.
- Has a clear definition of milestones and deliverables, review mechanisms and known sunsets
- Is open to partnerships, diversity
- Recognizes the need for support (offices, financial)

Questions for the Break-out Sessions

- What should be the principles around which the new structure should be established?
- What should be the balance between core and more targeted (short-term) activities?
- How should the structure facilitate the development of partnerships?
- How should we facilitate coordination between the different elements of the WCRP program?
- How do we manage the transition towards a new structure and ensure the support of the community and support agencies?