	Argentina
	Servicio Meteorológico Nacional

	Bolivia (Plurinational State of)
	Servicio Nacional de Meteorología e Hidrología

	Brazil
	Instituto Nacional de Meteorologia

	Chile
	Dirección Meteorológica de Chile

	Colombia
	Instituto de Hidrología, Meteorología y Estudios Ambientales

	Ecuador
	Instituto Nacional de Meteorología e Hidrología

	France
	Meteo France

	Guyana
	Hydrometeorological Service

	Paraguay
	Dirección de Meteorología e Hidrología

	Peru
	Servicio Nacional de Meteorología e Hidrología

	Suriname
	Meteorological Service

	Uruguay
	Dirección Nacional de Meteorología

	Venezuela, Bolivarian Republic of
	Servicio de Meteorología de la Aviación

Data gathered from :
http://www.wmo.int/pages/members/region3_en.html
Argentina - http://www.smn.gov.ar/

Normal period 1961-1990. Climate information found from ‘climatologia’ tab on front page.

Rainfall

Maps of precipitation anomalies (wrt 1961-1990), but not countrywide averages. Rain days.

Classification of precipitation (by quintiles and IPE McKee et al 1993)
Temperature

Reports on record temperatures by location (and time of year) and maps of temperatures and temperature anomalies (wrt 1961-1990) mean, min and max. Annual temperature rankings by station.

Other

Days with hail, days with fog and mist, days with thunderstorms, days with cloud cover.

Bolivia - http://www.senamhi.gob.bo/index.php
Note at some point the main URL got changed from gov.bo to gob.bo, but the underlying pages were never updated so the climatology section is here http://www.senamhi.gov.bo/climatologia
Rainfall

Tables of precipitation totals by station and expressed as anomalies (no normal period given). Table includes: days of rain, monthly totals, monthly normals (no period given). Diagnosis (defecit or excess). Max 240hr total, percent of normal.

Table of precipitation by region: precip normal for region, precip total accumulated, diagnosis (lack rain), percent deficit or surplus, % of normal (no period given).

Temperature

Tables of Max and min temperatures: year of maximum temperature and value, this month’s maximum, and which day, diagnosis (is this a record?), mean max temperature and monthly normal (no period given)

Other
Wind direction and strength again in table format (direction, normal direction and speed, speed this month in various units), cloudiness (simple description).

Brazil - http://www.inmet.gov.br/
Two commonly used normal periods 1931-60 and 1961-90

Temperature

No description of temperature products.

Precipitation

Maps of precipitation quantiles. Maps of precipitation anomalies (61-90), maps of SPI index

Chile – http://www.meteochile.cl/
Temperature

Station daily max and min temperatures

Precipitation

Tables by station, or area: latest 24 hour rainfall, total for year so far, normal for year so far, equivalent total for the previous year, deficit or surplus, normal annual total.

Maps of daily precip totals.

Colombia – nothing

Ecuador – to find info http://www.inamhi.gov.ec/html/inicio.htm click on Boletines, Meteorologicos or Regional

Normal period 1971-2000.

Monthly bulletins describing temperature and precipitation at a region by region level. Extreme maximum and minimum temperatures and extreme rainfall are reported along with numbers of rain days, cumulative rainfall totals.

Diagrams summarising rainfall anomalies on a station by station basis.

Maps of mean temperature and precipitation monthly anomalies

In agrometeorological section, maps of soil moisture (anomalies?), maps of actual maximum and minimum temperatures.

Guyana - http://www.hydromet.gov.gy/
No info since 2007. Monthly weather bulletins for Jan-Mar 2007 http://www.hydromet.gov.gy/weather_bulletin.html
River flow rates and river heights. Summary of synoptic systems during the month.

Table of rainfall totals at stations and normal values

Table of values by station:

· Rainfall: max daily, min daily rainfall and day of occurrence. Days above thresholds.

· Evaporation Evap Pan Daily Millimeters

· Max temp: warmest daily max, lowest daily max and day of occurrence. Days above thresholds.

· Min temp: warmest daily min, lowest daily min and day of occurrence. Days above thresholds.

· Mean temp: warmest daily mean, lowest daily mean and day of occurrence..

· Mxtpan Temp Evap Pn Mx Degrees C

· Mntpan Temp Evap Pn Mn Degrees C

· Windmil Wind Mile Dly Kilometers

· Soil05 Temp Soil 05 Dly Degrees C

· Soil10 Temp Soil 10 Dly Degrees C

· Soil20 Temp Soil 20 Dly Degrees C

· Mnvapr Mean Dly Vap Pre Hectopascals

· Dsoil Temp Soil Daily Degrees C

· Rhmean Rh Daily Mean Percent

· Presst Press Stn Avg Hectopascals

· Pressl Press Sea Lv Avg Hectopascals

· Sunshine Sunshine Daily Hours

Paraguay - http://www.meteorologia.gov.py/
Climate bulletins http://www.meteorologia.gov.py/db87.html
Maps of precip quintiles, totals and anomalies (mm), rain days

Maps of mean, max and min temperatures, actual and anomalies

Maps of extreme temperatures: highest max, lowest min

Maps of standardised precipitation index

Table by station of: mean temp and anomaly, mean min, mean max, highest max, lowest min and days when these occurred, total precip and anomaly, rain days, highest 24 hour total and day it occurred. Quintile.

Peru - http://www.senamhi.gob.pe/
Tables by station of max min temperatures, rainfall and wind, dry bulb and wet bulb temperatures.
Climate bulletins (http://www.senamhi.gob.pe/?p=0701) showing maps of max and min temperature anomalies and precipitation anomalies (no normal period stated). Maps of absolute humidity and evaporation
Uruguay - http://www.meteorologia.com.uy/
http://www.meteorologia.gub.uy/index.php/mapas-climaticos
Maps of mean temperature and anomalies. Precipitation accumulation and anomalies (%), average max and average min temperatures.

Venezuela - http://www.meteorologia.mil.ve/siafavm/frontend/
http://www.meteorologia.mil.ve/siafavm/frontend/Boletin_Climatologico.php
Maps of precipitation totals, and anomalies. Mean temperature an anomalies. Max and min temperatures. Classification of rainfall.

http://vac.ciifen-int.org/Jsp/bdc/Main.jsp Project: "Climate Information Applied to Agricultural Risk Management in the Andean Countries"
Funded by the Inter-American Development Bank and executed by the National Meteorological Services of Bolivia, Colombia, Chile, Ecuador, Peru and Venezuela. and the International Centre for Research on El Niño (CIIFEN).

The regional base of climate data for western South America, developed in the framework of the Information Systems component of the project is an unprecedented effort of cooperation between the meteorological services of western South America and is a giant step towards the integration of climate data for use in forecasting regional level and in turn contribute to research in atmospheric sciences in the region.

This information resource is made possible thanks to the unlimited support and hard work of National Meteorological Services of Bolivia, Colombia, Chile, Ecuador, Peru and Venezuela, the International Centre for Research on El Niño (CIIFEN) and financing Inter-American Development Bank. The database is one of the pillars of Climate Information System applied to agricultural risk management in the Andean countries as a regional public goods that contribute to the reduction of socio-economic impacts of climate in the region.

The Base contains records from 170 weather stations from 1952 to the present date and is the beginning of a data exchange system record, which in turn will allow the improvement of weather forecasting services in the region. It contains daily records of precipitation, maximum temperature, minimum temperature, Core Data Stations weather products and displays in different spatial and temporal scales.
