

Locale	NMHC	Point(s) of Contact	Additional Information
States			
Afghanistan	Afghan Meteorological Authority		
Albania	The Hydrometeorological Institute	Petrit Zorba (aspetaib@yahoo.com)	
Algeria	Office National de la Météorologie	lotfi halimi" <l.halimi@meteo.dz	
Angola	Instituto Nacional de Hidrometeorologia e Geofísica		
Antigua and Barbuda	Meteorological Services		
Argentina	Servicio Meteorológico Nacional	José Luis Stella (jls@smn.gov.ar)	provided info for WMO annual statement
Armenia	Armenian State Hydrometeorological and Monitoring Service	Artur Gevorgyan (agm86@yandex.ru)	provided info for WMO annual statement
Australia	Bureau of Meteorology	Karl Braganza (k.braganza@bom.gov.au)	
Austria	Central Institute for Meteorology and Geodynamics	Alexander Orlik <alexander.orlik@zamg.ac.at>	provided info for WMO annual statement in 2013
Azerbaijan	National Hydrometeorological Department	Umayra Tagiyeva (snccc@office.az)	
Bahamas	Department of Meteorology		
Bahrain	Bahrain Meteorological Service		
Bangladesh	Bangladesh Meteorological Department		
Barbados	Meteorological Services		
Belarus	Department of Hydrometeorology	Belarus Weather (master@pogoda.by)	
Belgium	Institut Royal Météorologique		
Belize	National Meteorological Service		
Benin	Service Météorologique National		
Bhutan	Council for Renewable Natural Resources Research		
Bolivia (Plurinational State of)	Servicio Nacional de Meteorología e Hidrología		
Bosnia and Herzegovina	Meteorological Institute	Dzenan Zulum (dzenanz@fhmzbih.gov.ba)	provided info for WMO annual statement
Botswana	Botswana Meteorological Services	Gizaw Mengistu Tsidu: mengistug@biust.ac.bw	BAMS SOC in 2014 author (with Botswana_International_University_of_Science_and_Technology)
Brazil	Instituto Nacional de Meteorologia	Lauro Fortes <lauro.fortes@inmet.gov.br>	provided info for WMO annual statement in 2013
Brunei Darussalam	The Brunei Meteorological Service		
Bulgaria	National Institute of Meteorology and Hydrology	Petio Simeonov <Petio.Simeonov@meteo.bg>	provided info for WMO annual statement in 2013
Burkina Faso	Direction de la Météorologie		
Burundi	Institut Géographique du Burundi		
Cambodia	Department of Meteorology		
Cameroon	Direction de la Météorologie Nationale		
Canada	Meteorological Service of Canada		
Cabo Verde	Instituto Nacional de Meteorologia e Geofísica		
Central African Republic	Direction Générale de l'Aviation Civile et de la Météorologie		
Chad	Direction des Ressources en Eau et de la Météorologie		
Chile	Dirección Meteorológica de Chile	Juan Quintana (juaquin@meteochile.cl)	BAMS SOC in 2010 author
China	China Meteorological Administration	Dr Peiqin Zhang (zhangpq@cma.gov.cn)	BAMS SOC in 2014 author (with Beijing climate Center)
Colombia	Instituto de Hidrología, Meteorología y Estudios Ambientales	Gloria Leon (glorialeon@gmail.com)	BAMS SOC in 2010 author (with Instituto de Meteorologia)
Comoros	Direction de la Météorologie Nationale	Farid H. Ahmed (faridhassane@yahoo.fr)	BAMS SOC in 2010 author
Congo	Direction de la Météorologie Nationale		
Cook Islands	Cook Islands Meteorological Service		
Costa Rica	Instituto Meteorológico Nacional	Jorge Amador Astua <Jorge.Amador@ucr.ac.cr>	BAMS SOC in 2014 author
Côte d'Ivoire	Direction de la Météorologie Nationale		
Croatia	Meteorological and Hydrological Service	Zvonimir Katusin (katusin@cirus.dhz.hr)	
Cuba	Instituto de Meteorología	Ramon Perez Suarez (ramon.perez@insmet.cu)	BAMS SOC in 2010 author
Cyprus	Meteorological Service	Stelios Pashiardis (spashiardis@ms.moa.gov.cy)	
Czech Republic	Czech Hydrometeorological Institute	Anna Valeriánová (anna.valerianova@chmi.cz)	provided info for WMO annual statement
Democratic People's Republic of Korea	State Hydrometeorological Administration		
Democratic Republic of the Congo	Agence Nationale de Météorologie et de Téléédétection par Satellite		
Denmark	Danish Meteorological Institute	John Cappelen (jc@dmi.dk)	provided info for WMO annual statement
Djibouti	Service de la Météorologie		
Dominica	Dominica Meteorological Services		
Dominican Republic	Oficina Nacional de Meteorología		
Ecuador	Instituto Nacional de Meteorología e Hidrología	Rodney Martinez <r.martinez@ciifen.org>	BAMS SOC in 2014 author
Egypt	The Egyptian Meteorological Authority	Awatif Ebrahim (awatif.ebrahim2013@yahoo.com)	BAMS SOC in 2014 author

El Salvador	Servicio Nacional de Estudios Territoriales		
Eritrea	Civil Aviation Authority		
Estonia	Estonian Meteorological and Hydrological Institute	Külliloodla (kylli.loodla@emhi.ee)	
Ethiopia	National Meteorological Services Agency		
Fiji	Fiji Meteorological Service		
Finland	Finnish Meteorological Institute	Pauli Jokinen (Pauli.Jokinen@fmi.fi)	provided info for WMO annual statement
France	Météo-France	Christian Viel (christian.viel@meteo.fr)	provided info for WMO annual statement
Gabon	Direction de la Météorologie Nationale		
Gambia (the)	Department of Water Resources	Fatou Sima (sima_fatou@yahoo.com)	provided info for WMO annual statement
Georgia	Department of Hydrometeorology	Lia Megrelidze (l_megrelidze@yahoo.com)	
Germany	Deutscher Wetterdienst		
Ghana	Ghana Meteorological Services Department		
Greece	Hellenic National Meteorological Service	Vivianna Fragkouli <frag@hnms.gr>	provided info for WMO annual statement in 2013
Guatemala	Instituto Nacional de Sismología, Vulcanología, Meteorología e Hidrología		
Guinea	Direction Nationale de la Météorologie	Mamadou Tounkaa <m_tkra@yahoo.fr>	provided info for WMO annual statement in 2013
Guinea-Bissau	Météorologie de Guinée Bissau		
Guyana	>Hydrometeorological Service		
Haiti	Centre national de météorologie		
Honduras	Servicio Meteorológico Nacional		
Hungary	Meteorological Service of Hungary		
Iceland	Icelandic Meteorological Office	Trausti Jonsson (trausti@vedur.is)	provided info for WMO annual statement in 2013
India	India Meteorological Department	Arvind Kumar Srivastava <aks_ncc2004@yahoo.co.in>	provided info for WMO annual statement in 2013
Indonesia	Meteorological and Geophysical Agency		
Iran, Islamic Republic of	Islamic Republic of Iran Meteorological Organization	Mina Jabbari (Ms) <affairs.intl@gmail.com>	provided info for WMO annual statement in 2013
Iraq	Iraqi Meteorological Organization		
Ireland	The Irish Meteorological Service		
Israel	Israel Meteorological Service	pamos@ims.gov.il עמוס פורת	
Italy	Servizio Meteorologico	Valentina Pavan (vpavan@arpa.emr.it)	provided info for WMO annual statement
Jamaica	Meteorological Service	Tannecia S Stephenson" <tannecia.stephenson02@uwimona.edu.j	BAMS SOC in 2014 author (with The University of the West Indies)
Japan	Japan Meteorological Agency	Ayako Takeuchi (a_takeuchi@met.kishou.go.jp)	
Jordan	Jordan Meteorological Department	moh'd semawi <msemawi@yahoo.com>	provided info for WMO annual statement in 2013
Kazakhstan	Kazhydromet	G. Rigoryeva (shiyap_n@kazhydromet.kz)	
Kenya	Kenya Meteorological Department	Peter Ambenje (pambenje@yahoo.co.uk)	provided info for WMO annual statement
Kiribati	Kiribati Meteorological Service		
Kuwait	Department of Meteorology		
Kyrgyzstan	Main Hydrometeorological Administration		
Lao People's Democratic Republic	Department of Meteorology and Hydrology		
Latvia	Latvian Environment, Geology and Meteorology Agency	Marta Smita (marta.smita@lvgma.gov.lv)	
Lebanon	Service Météorologique		
Lesotho	Lesotho Meteorological Services		
Liberia	Ministry of Transport		
Libya	Libyan National Meteorological Centre		
Lithuania	Lithuanian Hydrometeorological Service	Izolda Marcionienė <izolda.marcioniene@meteo.lt>	provided info for WMO annual statement in 2013
Luxembourg	Administration de l'Aéroport de Luxembourg	Joerg Bareiss (jbs@airport.etat.lu)	provided info for WMO annual statement
Madagascar	Direction Générale de la Météorologie	Rija Fidèle Faniriantsoa (frijaf@mail2science.com)	BAMS SOC in 2010 author
		Solonomenjanahary Andrianjafinirina (njafys@yahoo.fr)	BAMS SOC in 2010 author
Malawi	Malawi Meteorological Services		
Malaysia	Malaysian Meteorological Department		
Maldives	Department of Meteorology		
Mali	Direction Nationale de la Météorologie du Mali		
Malta	Meteorological Office	Joseph Schiavone (Joseph.Schiavone@maltairport.com)	
Mauritania	Office National de Météorologie		
Mauritius	Mauritius Meteorological Services	Raj Booneeady (pbooneeady@gmail.com)	Former member of Task Team on NCMP and provided info for WMO annual statement
		Heetun Bhye Muslim <mheetun@mail.gov.mu>	provided info for WMO annual statement in 2013
Mexico	Servicio Meteorológico Nacional	Pascual Ramírez Reynaldo <Reynaldo.pascual@conagua.gob.mx>	BAMS SOC in 2014 author
		Albanil Encarnación Adelina <adelina.albanil@conagua.gob.mx>	BAMS SOC in 2014 author

		Vazquez Aguirre Jorge Luis <jorgeluis.vazquez@conagua.gob.mx>	BAMS SOC in 2014 author
Micronesia, Federated States of	FSM Weather Station		
Moldova	Serviciul Hidrometeorologic de Stat Moldova	Lidia Trescilo <lidia.trescilo@meteo.gov.md>	provided info for WMO annual statement in 2013
Monaco	Mission Permanente de la Principauté de Monaco		
Mongolia	National Agency for Meteorology, Hydrology and Environment Monitoring		
Montenegro	Hydrometeorological Institute of Montenegro	Mirjana Ivanov (mirjana.ivanov@meteo.co.me)	provided info for WMO annual statement in 2013
Morocco	Direction de la Météorologie Nationale	Fatima Driouech (driouechfatima@yahoo.fr)	
Mozambique	Instituto Nacional de Meteorologia	Isaias Raiva (isaiasraiva@gmail.com)	provided info for WMO annual statement
Myanmar	Department of Meteorology and Hydrology		
Namibia	Namibia Meteorological Service		
Nepal	Department of Hydrology and Meteorology		
Netherlands (the)	Royal Netherlands Meteorological Institute	Aryan van Engelen (engelenv@knmi.nl)	
New Zealand	New Zealand National Meteorological Service		
Nicaragua	Dirección General de Meteorología		
Niger	Direction de la Météorologie Nationale		
Nigeria	Nigerian Meteorological Agency	Francis Dekaa (sabasdekaa@yahoo.com) James Adamu: ijampy@gmail.com	BAMS SOC in 2014 author BAMS SOC in 2014 author
Niue	Niue Meteorological Service		
Norway	Norwegian Meteorological Institute	Knut A. Iden (Knut.Iden@met.no)	
Oman	Department of Meteorology		
Pakistan	Pakistan Meteorological Department	Imran Akram (Mr) <pakmet_islamabad@yahoo.com>	provided info for WMO annual statement in 2013
Panama	Hidrometeorologia		
Papua New Guinea	Papua New Guinea Meteorological Service		
Paraguay	Dirección de Meteorología e Hidrología	Julian Baez (julian_baez@uca.edu.py)	author for BAMS SOC in 2010
Peru	Servicio Nacional de Meteorología e Hidrología	Ena Jaimes (ejaimes@senamhi.gob.pe)	author for BAMS SOC in 2010 (with Direccion de la Meteorologia, Asuncion)
Philippines	Philippine Atmospheric Geophysical and Astronomical Services Administration		
Poland	Institute of Meteorology and Water Management		
Portugal	Instituto de Meteorologia	Vanda Cabrinha (vanda.cabrinha@ipma.pt) Ricardo Trigo (rtrigo@fc.ul.pt) Alexandre Miguel Ramos (amramos@fc.ul.pt)	provided info for WMO annual statement author for BAMS SOC in 2014 author for BAMS SOC in 2014
Qatar	Civil Aviation Authority		
Republic of Korea	Korea Meteorological Administration		
Romania	National Meteorological Administration		
Russian Federation	Russian Federal Service for Hydrometeorology and Environmental Monitoring	Olga Bulygina (bulygina@meteo.ru)	provided info from WMO annual statement
Rwanda	Rwanda Meteorological Agency		
Saint Lucia	Meteorological Services		
Samoa	Samoa Meteorology Division		
Sao Tome and Principe	Institut National de Météorologie		
Saudi Arabia	Presidency of Meteorology and Environment		
Senegal	Direction de la Météorologie Nationale		
Serbia	Republic Hydrometeorological Service of Serbia	Goran Pejanović <goran.pejanovic@hidmet.gov.rs>	provided info for WMO annual statement in 2013
Seychelles	National Meteorological Services	Amelie Vincent (v.amelie@pps.gov.sc)	BAMS SOC in 2010 author
Sierra Leone	Meteorological Department		
Singapore	Meteorological Services Division		
Slovakia	Slovak Hydrometeorological Institute	Oliver Bochniček (Oliver.Bochnicek@shmu.sk)	provided info for WMO annual statement
Slovenia	Meteorological Office		
Solomon Islands	Solomon Islands Meteorological Service	Lloyd Tahani (l.tahani@met.gov.sb)	BAMS SOC in 2010 author
Somalia	Permanent Mission of Somalia		
South Africa	South African Weather Service	Andries Kruger: andries.kruger@weathersa.co.za Charlotte McBride: charlotte.mcbride@weathersa.co.za	BAMS SOC in 2014 author BAMS SOC in 2014 author
South Sudan	South Sudan Weather Service		
Spain	Agencia Estatal de Meteorología	Antonio Mestre <amestreb@aemet.es>	provided info for WMO annual statement in 2013
Sri Lanka	Department of Meteorology		
Sudan	Sudan Meteorological Authority		
Suriname	Meteorological Service		
Swaziland	Swaziland Meteorological Service		

Sweden	Swedish Meteorological and Hydrological Institute	Christine Achberger (christin@gvc.gu.se)	BAMS SOC in 2014 author
Switzerland	MeteoSwiss	Stephan Bader (klmainformation@meteoswiss.ch)	provided info for WMO annual statement in 2013
Syrian Arab Republic	Ministry of Defence Meteorological Department	Syria, Climate (muh970@yahoo.com)	
Tajikistan	Main Administration of Hydrometeorology and Monitoring of the Environment		
Thailand	Thai Meteorological Department	Chalalai Jamphon (Ms) <chalalaj@tmd.go.th>	provided info for WMO annual statement in 2013
Timor-Leste, Democratic Republic of	Dirrecão Nacional Meteorologia e Geofisica		
The former Yugoslav Republic of Macedonia	Republic Hydrometeorological Institute		
Togo	Direction de la Météorologie Nationale		
Tonga	Tonga Meteorological Service		
Trinidad and Tobago	Meteorological Service		
Tunisia	National Institute of Meteorology	Soumaya Ben Rached <soumaya@meteo.tn>	provided info for WMO annual statement in 2013
Turkey	Turkish State Meteorological Service	Serhat Sensoy (ssensoy@mgm.gov.tr)	BAMS SOC in 2014 author
Turkmenistan	Administration of Hydrometeorology		
Tuvalu	Tuvalu Met Service		
Uganda	Department of Meteorology		
Ukraine	Ukrainian Hydrometeorological Center	Pachaliuk, Olga	
United Arab Emirates	National Center for Meteorology and Seismology		
United Kingdom of Great Britain and Northern Ireland	Met Office	john.kennedy@metoffice.gov.uk	
United Republic of Tanzania	Tanzania Meteorological Agency	Ladislau Changa <ladislau.changa@meteo.go.tz>	
United States of America	National Oceanic and Atmospheric Administration	jessica.blunden@noaa.gov	
Uruguay	Dirección Nacional de Meteorología	Mario Bidegain <bidegain.mario@gmail.com>	BAMS SOC in 2014 author (with Instituto Uruguayo de Meteorología)
Uzbekistan	Uzhydromet		
Vanuatu	Vanuatu Meteorological Services		
Venezuela, Bolivarian Republic of	Servicio de Meteorología de la Aviación	Alexander Quintero (alexquin26@yahoo.com)	BAMS SOC in 2010 author
Viet Nam	Hydrometeorological Service		
Yemen	Yemen Meteorological Service		
Zambia	Zambia Meteorological Department		
Zimbabwe	Zimbabwe Meteorological Services Department		
Territories			
British Caribbean Territories	Caribbean Meteorological Organization		
French Polynesia	Météo-France Polynesie Francaise		
Hong Kong, China	Hong Kong Observatory	tclee_scig <tclee@hko.gov.hk>	provided info for WMO annual statement in 2013
Macao, China	Meteorological and Geophysical Bureau		
Curaçao and Sint Maarten	Meteorological Service		
New Caledonia	Météo-France Nouvelle Calédonie	Alexander Peltier (alexandre.peltier@meteo.fr)	BAMS SOC in 2010 author
		Temai Tehei (temai.tehei@meteo.fr)	BAMS SOC in 2010 author