- 6 -
	SADISOPSG/14-WP/3

- 5 -
	SADISOPSG/14-WP/3

	[image: image1.png]

	
International Civil Aviation Organization

WORKING PAPER
	SADISOPSG/14-WP/3
12/3/09

 SATELLITE DISTRIBUTION SYSTEM OPERATIONS GROUP (SADISOPSG)
FOURTEENTH MEETING

Bangkok, Thailand, 15 to 17 July 2009
	Agenda Item
	4:
	Operation of the SADIS

	
	4.1:
	SADIS management report

	
	4.2:
	SADIS focal points

	
	4.3:
	Operational efficacy of the SADIS

	
	4.4:
	SADIS inventory

	
	4.5:
	SADIS implementation

ISSUES RELATED TO THE OPERATION OF SADIS
(Presented by the Secretary)
	SUMMARY

	Under this agenda item, the group is expected to consider the:

a) summary of the management report;

b) list of SADIS focal points;

c) operational efficacy of the SADIS during the past year;

d) SADIS inventory; and

e) implementation of the SADIS.

1. INTRODUCTION

1.1 In accordance with conclusions of earlier SADISOPSG meetings, the group will consider the following items:

f) the summary of the complete management report, to be presented by the member for the SADIS Provider State;

g) the list of SADIS focal points;

h) replies received by the Secretariat from SADIS users concerning the operational efficacy of the SADIS during the past year (in response to Conclusions 3/1 and 3/2 and Decision 4/3). Based on this information, the group will develop the annual statement of the SADIS operational efficacy, to be forwarded to the SADIS Cost Recovery Administrative Group (SCRAG);

i) the SADIS inventory, updated by the SADIS Provider State, to be reviewed and amended, as necessary, by the meeting, before its submission to the SCRAG; and

j) the implementation of the SADIS, in the light of the updated list of SADIS users (relying on the SADIS broadcast and/or on the SADIS FTP service), provided by the Secretary.

2. DISCUSSION

SADIS management report

2.1.1
The group may wish to note that, in accordance with Conclusion 7/1, the SADIS Provider State has prepared a management report which was placed on the ICAO SADISOPSG website more than two months prior to this meeting. The group may wish to express its compliments to the SADIS Provider State for providing a detailed and informative report on the web. The group will be pleased to note that the complete management report includes statistics on the non-scheduled OPMET messages received at the SADIS uplink station (as called for by Conclusion 8/8) and a list of aerodromes, corresponding to Annex 1 to the SADIS User Guide, whose OPMET data has not been received at the SADIS uplink station (as called for by Conclusion 8/7 b)).
2.1.2
A concise summary of the management report highlighting the main issues and developments that have taken place during the previous 12-month period is given in SADISOPSG/14–WP/9. The group is invited to note the key highlights of the SADIS programme between March 2008 and February 2009.
SADIS focal points
2.2.1
The group will recall that the PIRGs endorsed the SADISOPSG/4 draft conclusion concerning the nomination by SADIS user States of SADIS operational focal points; such a list was considered to provide useful contacts for the SADIS Provider State and the ICAO regional offices to resolve issues regarding, inter alia, missing or incorrectly formatted messages and headers. The current list of focal points, updated by the Secretary based on a consultation with all SADIS user States in response to Conclusion 13/2, is given in Appendix A.
2.2.2
In view of the importance of the list of SADIS focal points, it may be agreed that ICAO should consult all the SADIS user States to ensure that the information is current. The group may wish to review the list of SADIS operational focal points and formulate the following conclusion:
	
	
	Conclusion 14/... —
Update of the list of SADIS focal points
That, the Secretariat consult all the SADIS user States in order to update the list of the SADIS focal points in time for the dispatch of the SADIS efficacy questionnaire in January 2010.

States’/users’ views on SADIS efficacy
Results of the consultation
2.1.1 It may be recalled that, in accordance with SADISOPSG Conclusions 1/4 and 2/3, the group agreed to provide an annual statement of SADIS operational efficacy to the SCRAG, based on the views of States/users on the subject, solicited by ICAO prior to each meeting. The Secretariat has circulated the questionnaire to all States under the SADIS “footprint” and to the Agence pour la Sécurité de la Navigation Aérienne en Afrique et à Madagascar (ASECNA). To improve the response rate of the annual SADIS questionnaire, the questionnaire was placed on the SADISOPSG website in an interactive format and sent, in addition to users and States, to the SADIS focal points, in response to Conclusion 6/2. The group will note that, the number of replies has remained fairly stable over the last few years, i.e. 44 compared to 48 and 42, in 2008 and 2007, respectively.
2.1.2 A tabulated summary was compiled by the Secretariat based on the completed questionnaires returned by States. Specific comments provided by States have also been included under the remarks following the summary table. The summary table, together with the associated remarks, is shown in Appendix B. In accordance with Decision 9/3, the summary was subsequently forwarded to the SADIS Provider State which have prepared, on behalf of the SADISOPSG Operational Efficacy Assessment Team, a report on the operational efficacy (WP/10 refers), as called for by Decision 4/4.
2.1.3 An analysis of the completed questionnaires indicate the following (the statistics for year 2007-2008 in brackets, in accordance with Conclusion 6/3) (indicated in percentage, out of a total of 44 and 48 replies, respectively, rounded to the nearest 5 per cent):
k) concerning the need for repairs:

1)
10 (15) per cent of receivers had to be returned for repairs; and

2)
5 (0) per cent of replies indicated shipping problems;

l) 5 (10) per cent of States considered that the administrative messages were not adequate;

m) concerning the data:

1) 85 (75) per cent of States reported good availability of upper-air data in the GRIB code form;

2) 85 (85) per cent of States reported good availability of SIGWX data in the BUFR code form; and

3) 85 (85) per cent of States reported good availability of OPMET messages;

n) concerning the occurrence of signal quality problems with the VSAT, 10 (10) per cent of States reported such problems;

o) concerning the availability of WAFS SIGWX forecasts:

1)
70 (65) per cent of States were in a position to covert the BUFR-coded SIGWX forecasts into WAFS charts; and

2)
60 (65) per cent of States are using WAFS forecasts in the PNG format;

p) 95 (70) per cent of States reported that they have implemented the SADIS 2G reception; and

q) 70 (70) per cent of States reported that they did not use the 24-hour service desk.
2.1.4 It may be agreed that the figures are comparable to those received last year and that any change of 5 per cent or less cannot be considered significant. The group will be pleased to single out two positive developments over the last year:

r) roll-out of SADIS 2G, which has significantly increased and now reaches the level of full implementation; and
s) good availability of upper-air data in the GRIB code form, which has improved.
2.1.5 Based on the responses received, the group may wish to reiterate its satisfaction with the quality of SADIS service considered good by a clear majority of users and with the fact that the number of States with serious difficulties with their SADIS VSAT has remained small.
Format of the questionnaire

2.1.6 The group will recall that the questionnaire on SADIS efficacy was developed by the Secretariat in consultation with the Chairman of the SADISOPSG and the SADIS Provider State and last revised at the SADISOPSG/12 Meeting (Decision 12/3 refers) to reformulate the question related to the usefulness of the PNG format, in view of their use as a back-up to the BUFR-coded SIGWX forecasts, in accordance with the World Area Forecast System Operations Group (WAFSOPSG) Conclusion 3/9. The group will be pleased to note that the Secretariat, in coordination with the SADIS Provider State has undertaken a thorough revision of the questionnaire to improve its clarity and to include a section related to the SADIS FTP service in view of its increased use.
2.1.7 The group is invited to review the format and content of the questionnaire, given in Appendix C and to formulate the following decision:
	
	
	Decision 14/ — SADIS efficacy questionnaire
That, the questionnaire provided in Appendix
 to this report be used in future consultations with States/users on the operational efficacy of the SADIS broadcast and SADIS FTP service.

Annual statement

2.1.8 The group, including IATA, may wish to agree that, in the light of comments received, the SADIS broadcast continued to meet the operational requirements during the period under review and to formulate the following conclusion:

	
	
	Conclusion 14/... —
Annual statement of operational efficacy of SADIS 2008/2009
That, the Chairman of the SADISOPSG be invited to inform the Chairman of the SCRAG that during the period 2008/2009 the SADIS continued to meet the operational requirements.

SADIS inventory
2.1.9 The latest inventory which formed the basis for SADIS cost recovery purposes was developed by the SADISOPSG/13 Meeting and used by SCRAG at its ninth meeting (SCRAG/9) held in London in October 2008. In order to ensure the currency of the SADIS inventory, proposals for amendments to the inventory have been made by the SADIS Provider State. The group will note with concern proposals to increase human resources to be allocated to the SADIS programme; such increases are the result of an oversight, i.e. an omission in the inventory of human resources used for the SADIS programme since a number of years. In order to avoid sharp increases in States’ contributions in the future years, the SCRAG/9 invited the SADISOPSG to thoroughly review the inventory in view of finding savings which could at least partly compensate for the cost increases stemming from the “omitted” human resources. The draft inventory reflecting such proposals is in the appendix to WP/11 with changes highlighted using the red-line/strike-out markings. The group is invited to review these draft amendments and formulate conclusion as proposed in WP/11.

SADIS implementation

2.1.10 The latest situation in respect of VSAT installations and authorized access is provided in Appendix D. The group may wish to note that the number of States and users has remained unchanged during 2008/2009 with 95 (also 95 in 2007/2008) Contracting States relying on a total of 104 (133 in 2007/2008) SADIS 2G VSAT receivers and forty-six (seventeen in 2007/2008) FTP servers. A further twelve (eleven in 2007/2008) Contracting States have received authorized access, some of which are in the process of installing SADIS VSAT receivers or FTP servers. It may be noted that, during the past year, the total number of systems remained stable; however, with the introduction of the SADIS 2G the number of SADIS FTP users almost tripled while the number of SADIS VSAT stations decreased by some 20 per cent.
3. ACTION BY THE SADISOPSG
3.1 The SADISOPSG is invited to:

t) note the information in this paper; and

u) review the

1) concise summary of the management report in WP/9;

2) list of SADIS focal points in Appendix A to this paper;

3) format of the SADIS efficacy questionnaire in Appendix C to this paper; and

4) draft amendments to the SADIS inventory in Appendix A to WP/11; and

v) decide on the draft decisions and conclusions proposed for the group’s consideration.

— — — — — — — —

	SADISOPSG/14-WP/3
Appendix A

APPENDIX A

SADIS OPERATIONAL FOCAL POINTS
(Updated on 17 March 2009)

Note.— This list is kept up-to-date by the ICAO Secretariat based on the input from States.

	NOMINATED BY

	NAME, TITLE AND AFFILIATION

	PHONE/FAX/E-MAIL

	AUSTRIA
	Mr. Michael PICHLER

MET Data and Infomanagement
	Tel:
+43 51703/4050

Fax:
+43 51703/4006

Mobile: +43 664 832 1064

E-mail:
michael.pichler@austrocontrol.at

	AZERBAIJAN
	Mr. Nazim HUSEYNOV

Chief of MET Service

Azeraeronavigation ATM

	Tel:

+994 (12) 497 27 73

Fax:
+994 (12) 497 17 14

E-mail:
dr.nazim@azans.az

	BAHRAIN
	Mr. Habib ALI ALALI

Chief of MET Operations
	Tel:
+973 1732 1172

Fax:
+973 1732 0630

E-mail:
halaali@caa.gov.bh

	BANGLADESH
	Mr. Manzurul Haque KHAN

Meteorologist

Main MET Office

	Tel:
+880 (2) 891 4543

	BELGIUM
	Mr. W. DEMOL

BELGOCONTROL

MET Department

	Tel:
+32 (2) 206 28 10

Fax:
+32 (2) 206 28 09

E-mail:
dmw@belgocontrol.be

	BENIN
	Mr. Denis TOHIO
	Tel:
+229 21 30 08 39
Fax:
+229 21 30 08 39

E-mail:
aizounfelix@yahoo.fr
beninmto@asecna.org

	BOTSWANA
	Ms. Masego MATLHAGA

Principal Meteorologist

Department of MET Services

	Tel:

+267 391 4176

Fax:
+267 391 1427

E-mail
mmatlhaga@gov.bw

	BULGARIA
	Mr. Georgi MEDNIKAROV

Head of MET Services

Air Traffic Services Authority

	Tel:

+359 2 937 12 60

Fax:
+359 2 980 00 43

E-mail
georgi.mednikarov@atsa.bg

	BURKINA FASO
	Mr. Enok KABORE
	Tel:
+226 702 497 46
Fax:
+226 310 643

E-mail:
enokaborem@yahoo.fr
burkinacmp@yahoo.fr

	CAMEROON
	Mr. Michel KAFFO
	Tel:

+237 997 751 41
Fax:
+237 427 117

E-mail
kaffomichel@yahoo.fr
camerounmto@asecna.org

	CENTRAL AFRICAN REPUBLIC
	Mr. J. Méxin ATAZI YEKE
	Tel:
+236 750 386 20

Fax:
+236 216 133 80
E-mail:
ataziyeke@yahoo.fr
centrafriquemto@asecna.org

	CHAD
	Mr. Hamid GAGA
	Tel:
+235 914 82 61
Fax:
+235 252 62 31

E-mail:
hamidgaga62@yahoo.fr
tchadcmp@asecna.org

tchadmto@asecna.org

	CHINA
	Mr. Juan ZOU
Engineer

MET Division

ATM Bureau

General Administration of Civil Aviation

	Tel:
+86 (10) 877 868 28
Fax:
+86 (10) 877 868 20
E-mail:
juan_zou@yahoo.com

zoujuan@atmb.net.cn

	(HONG KONG, CHINA)
	Dr. SHUN Chi Ming

Senior Scientific Officer

Hong Kong Observatory

	Tel:

+852 2 926 8435

Fax:

+852 2 375 2645

E-mail:
cmshun@hko.gov.hk

	(MACAO, CHINA)
	Mr. KU, Chi Ming
Chief of Aeronautical MET Centre
Macao Meteorological and Geophysical Bureau

	Tel:

+853 2886 2203/898 6243

Fax:

+853 2885 0557

E-mail:
cmku@smg.gov.mo

	COMORES
	Mr. Kassim IBRAHIM
	Tel:

+269 332 135
Fax:

+269 730 948
E-mail:
kassim@comorestelecom.km

	CONGO
	Mr. Albert NZINZIELE
	Tel:

+242 536 14 88

Fax:

+242 820 050

E-mail:
poitsaille_karst@yahoo.fr
congomto@asecna.org

	COTE D’IVOIRE
	Mr. Adjoumani Blaise KOFFI
	Tel:

+225 21 21 58 93

+225 07 90 50 35

Fax:

+225 21 27 71 71

E-mail:
adjoumanibl@yahoo.fr
ivoiremto@asecna.org

	CROATIA
	Mrs. BOZICA GELO

Executive Director of Aeronautical MET Division

Croatia Control Ltd.

	Tel:

+385 (1) 6259 280

Fax:

+385 (1) 6259 223

E-mail

bozica.gelo@crocontrol.hr

	CYPRUS
	Dr. Silas MICHAELIDES
Meteorological Officer A
Cyprus Meteorological Service

	Tel:

+357 (24) 802 979
Fax:

+357 (24) 643 104
E-mail:
silas@ucy.ac.cy

	CZECH REPUBLIC
	Mr. Bohumil TECHLOVSKY

Head

Aeronautical MET Service

	Tel:

+420 (2) 440 322 31

Fax:

+420 (2) 440 322 41

E-mail:
 techlovskyb@chmi.cz

	DENMARK
	Mr. Niels OLSEN
Data Manager

Danish MET Institute

	Tel:

+45 3915 7550

Fax:

+45 3915 7598
E-mail:
no@dmi.dk

	DEMOCRATIC PEOPLE’S REPUBLIC OF KOREA
	Mr. Li CHOL DAN

Chief

Aeronautical MET Section

General Administration of Civil Aviation

	Tel:

+850 (2) 18111 Ext. 8180

Fax:

+850 (2) 381 4625

SITA:

 FNJEDJS

	EGYPT
	Mr. Mohamed Nageib M. SALAH

Director General

Aviation Forecasting Dept.

Egyptian MET Authority

	Tel:

+202 2483 0069

Fax.:

+202 2684 9857

E-mail:
ema.support@ema.gov.eg

	ETHIOPIA
	Ms. Yeshimebet WONDIMU

A/Aeronautical MET Team Leader

	Fax:

+251 (1) 62 52 92

E-mail:
 nmsa@telecom.net.et

	ESTONIA
	Mr. Tarmo KALDMA

Head

Information Technology and Telecommunications Dept.

Estonian Meteorological and Hydrological Institute

	Tel:

+372 534 278 50

Fax:

+372 64 61 277

E-mail:
tarmo.kaldma@emhi.ee

	EQUATORIAL GUINEA
	Mr. Abdoulaye OUEDRAOGO
	Tel:

+240 092 332/272 052
Fax:

+240 093 501
E-mail:
ouedraogo_a@hotmail.com
guineemet@asecna.org

	FINLAND
	Mr. Ossi KORHONEN

Chief Meteorologist

FINAVIA
	Tel:

+358 9 8277 2274

Mobile:
+358 400 607 461

E-mail:
Ossi.Korhonen@finavia.fi

	GABON
	Mr. Jean Martin ELANGMANE
	Tel:

+241 060 675 23/051 822 99
Fax:

+241 733 095

E-mail:
gabonmto@asecna.org

	GAMBIA
	Mr. Lamin Mai TOURAY

Senior Meteorologist

Department of Water Resources

	Tel:

+220 4472 720

Fax:

+220 4472 720

Mobile:
+220 9983 845

E-mail:
touraylm@yahoo.co.uk

	GEORGIA
	Mr. Nodar S. APRIAMASHVILI

Director

Aeronautical MET Centre

	Tel/Fax:
+995 32 96 94 78

 +995 32 94 73 61

E-mail:
tbilamc@caucasus.net

	GERMANY
	Mr. Bernd RICHTER

Deutscher Wetterdienst

TI -Zentrale

	Tel:

+49 (69) 8062 2559

Fax:

+49 (69) 8062 3559
E-mail:
bernd.richter@dwd.de

	GHANA
	Mr. A.A. JUATI

Director Synoptic Meteorologist and Forecasting
Kotoka International Airport

	Tel:

+233 21 777172/764926

Fax:

+233 21 764926

E-mail:
juatia@yahoo.co.uk

	GREECE
	Major Kostas KASAPAS

Hellenic National MET Service

	Tel:

+30 (210) 969 9012

Fax:

+30 (210) 962 9852 or 964 9646

E-mail:
kasapas@hnms.gr

	GUINEA-BISSAU
	M. Fatima Nosoliny VIERRA

	Tel:

+ 245 663 3522

Fax:

+245 256 249
E-mail:
fnovgi@yahoo.fr

	HUNGARY
	Mr. Endre LÖWINGER

MET Service of the Republic of Hungary

	Tel:

+36 (1) 346 4642

Fax:

+36 (1) 346-4649

E-mail:
lowinger.e@met.hu

	INDIA
	Mr. M.C. RASTOGI

Director

Telecommunication

Indian MET Department

	Tel:
+91 (11) 246 24486

Fax:
+91 (11) 246 99216/2462/3220

E-mail:
mcrastogi@yahoo.com

	IRAN (ISLAMIC REPUBLIC OF)
	Mr. Parviz Rezazadeh KALEBASTI
Islamic Republic of Iran Meteorological Organization (IRIMO)

	Tel:
+9821 660 7000 8; 660 7000 38
Fax:
+9821 660 7000 5
E-mail:
rezazadeh@irimet.net

intl-affairs@irimet.net

	IRAQ
	Mr. Jamal Hussein HACHIM
Chief Engineer
Iraqi MET Organization & Seismology

	Tel:
+964 (1) 778 8927
Fax:
+964 (1) 778 8927
E-mail:
jamalhachim@yahoo.com

	ITALY
	Mr. Marco A. F. TADINI
Head

Meteo Planning and Development
ENAV

	Tel:
+39 (06) 816 6370
Fax:
+39 (06) 816 6796
E-mail:
mtadini@enav.it

	JORDAN
	Mr. Abdel Halim ABU HAZIM

Director General

Department of MET

	Tel:
+962 (6) 489 4408

Fax:
+962 (6) 489 4409

E-mail:
mail@jometeo.gov.jo

	KENYA
	Mr. Henry KARANJA

Kenya MET Department

	Tel:
+254 (2) 567 880

Fax:
+254 (2) 576 955

E-mail:
hkaranja@meteo.go.ke

	KUWAIT
	Mr. Khaled M. AL-SHUAIBI

Forecasting Superintendent

	Tel:
+965 431 0838

Fax:
+ 965 4727 326

E-mail:
knmc@kuwait-airport.com.kw

	LAO, PEOPLE'S DEMOCRATIC REPUBLIC OF
	Mr. Singthong PATHOUMMADY

Chief

MET Station Network and Telecommunications Division

Department of Meteorology and Hydrology

	Tel:
+856 (21) 215 010

Fax:
+856 (21) 223 446

E-mail:
dmhvte@laotel.com

	LATVIA
	Mrs. Alla ZILINA

Chief of Meteorological Division

State Joint-Stock Company

“Latvijas Gaisa Satiksme”
	Tel:
+371 673 00760
Fax:
+371 730 0705
E-mail:
alla.zilina@lgs.lv

	LEBANON
	Mr. Ibrahim BARAKAT-DIAB

Chief of Forecasting Service

Meteorological Department

Directorate General of Civil Aviation

	Tel:
+961 (1) 628 187

Fax:
+ 961 (1) 629 046

E-mail:
Ibrahim@meteolb.org

	LIBYAN ARAB JAMAHIRIYA
	Mr. Abdussalam EL Mabruk BEN ALI

Director
Forecasting Department

National MET Centre
	Tel:
+218 (215) 621 7744

Fax:
+218 (21) 444 0106
E-mail:
lib003.tech@lttnet.net

	MADAGASCAR
	Mr. Mahefa SOAZANAMASY HARINAIVO

	Tel:
+261 332 208 618
Fax:
+261 202 258 115

E-mail:
masyharinaivo@yahoo.fr
meteoprevi@asecna.org

	MALAYSIA
	Mr. Subramaniam Moten
Director

Malaysian MET Department
Airport Management Centre

Kuala Lumpur Int. Airport

	Tel:
+60 (3) 8787 2360
Fax:
+60 (3) 8787 1019/1020
E-mail:
subra@met.gov.my

	MALDIVES
	Mr. Ali SHAREEF

Director
Weather Forecasting & Public Services

Department of MET
	Tel:
+960 332 6200
Fax:
+960 332 0021

E-mail:
shareef@meteorology.gov.mv

	MALI
	Mr. S. Maiga ALMAHADI
	Tel:
+223 210 05 05

Fax:
+223 210 05 05

E-mail:
almahadim@yahoo.fr
malicmp@asecna.org
malimto@asecna.org

	MALTA
	Mr. James THEUMA

Manager

Networks Department MIA plc

Malta International Airport

	Tel:
+356 2369 6295

Fax:
+356 2124 9563

E-mail:
james.theuma@maltairport.com

	MAURITANIA
	Mr. Ould S. Lemine MAFOUDH

	Tel:
+222 252 838/635 5654
Fax:
+222 251 625

E-mail:
mauritaniemto@asecna.org
mauritaniesemet@asecna.org

ouldsidielemine@yahoo.fr

	MOZAMBIQUE
	Mr. Mussa MUSTAFA

Head of Forecasting

Instituto Nacional de Meteorologia

	Tel:
+258 (1) 490148/490064/491150

Fax:
+258 (1) 491150/490148/493193

E-mail
 mussa.mustafa@inam.gov.moz

	MONGOLIA
	Mr. Jambaldor BATTOGTOKH

Senior Engineer

Data Communication Section

Technical Services Department

CAA of Mongolia

	Tel:
+976 (1) 981 606

+976 (1) 986 018 (mobile)

Fax:
+976 (1) 379 705

E-mail:
caacom@mongol.net

	MYANMAR
	U. Kyaw ZAW

Deputy Director

Communications

Department of Civil Aviation

DCA Headquarters

	Tel:
+95 (1) 665 144

Fax:
+95 (1) 665 124

E-mail:
dca.myanmar@mptmail.net.mm

	NEPAL
	Mr. Rabindra BASNYAT

Senior Divisional Engineer

MET Forecasting Division

Dept. of Hydrology and Meteorology

	Tel:
+977 (1) 473 382

Fax:
+977 (1) 473 268

E-mail:
metfordi@mos.com.np

	NETHERLANDS
	Mr. W. KOETSE

Royal Netherlands Meteorological Institute

	Tel:
+31 (30) 220 6531

Fax:
+31 (30) 221 0407

E-mail:
koetse@knmi.nl

	NIGERIA
	Mr. Felix O. IKEKHUA

MET. Manager
Murtala Muhammed Int. Airport
Nigerian Meteorological Agency

	Tel:
+234 1 4933148
Fax:
+234 1 4930029
E-mail:
felix_ikekhua@yahoo.com

	NIGER
	Mr. Diori SALEY

	Tel:
+227 969 666 59
Fax:
+227 207 355 12

E-mail:
dossolais11@yahoo.fr
nigermto@asecna.org

	OMAN
	Mr. Said Abdullah AL HARTHY

Chief

Operations and Technical Services

Department of Meteorology

Directorate General of Civil Aviation and Meteorology

	Tel:
+968 24 519 649

Fax:
+968 24 518 360

E-mail:
s.alharthy@met.gov.om

	PAKISTAN
	Mr. SARFARAZ

Senior Meteorologist

MET Office
	Tel:
+92 (21) 467 1300/1322

Fax:
+92 (21) 924 8282

E-mail:
metdslkhi@ntc.net.pk

	PORTUGAL
	Mr. Augusto RODRIGUES

Instituto de Meteorologia

	

	QATAR
	Mr. Ahmed Abdulla MOHAMMED

Director of Meteorology

CAA
	Tel:
+974 455 7190

+974 424 0170

+974 424 0171

+974 552 2180

Fax:
+974 465 9541

E-mail:
ahmed_qatar@yahoo.com

	REPUBLIC OF KOREA
	Mr. Jung-Suk CHOI

Information Services Division

Aviation MET Office (AMO)

Korea MET Administration

	Tel.:
+82 (32) 740 2810

Fax:
+82 (32) 740 2857

E-mail:
choijs@kma.go.kr

	REPUBLIC OF MOLDOVA
	Mr. Aleksey GASHCHENKO

Head

MET Division

National Enterprise MOLDATSA

	Tel.
+373 22 525130

Fax:
+ 373 22 525907

AFTN: LUKKYMYX

E-mail
: meteo@moldatsa.md

	ROMANIA
	Ms. Marcela BAICU

MET Expert

Head of Licensing Department
Romanian CAA

	Tel:
+40 (21) 208 1536

Fax:
+40 (21) 208 1522

E-mail:
marcela.baicu@caa.ro

	SAUDI ARABIA
	Mr. Tariq Y. ASHMAAWI

Forecaster

NW.P

General Forecast Office

	Tel:
+966 (2) 653 2173

+966 (2) 653 2197

Fax:
+966 (2) 653 0197

E-mail:
Tariq@pme.gov.sa

	SENEGAL
	Mr. Malamine SONKO

	Tel:
+221 869 23 58/869 22 03
Fax:
+221 820 06 00

E-mail:
misonko@hotmail.com

	SERBIA
	Mr. Dragan RADOVANOVIC

MET Expert

Serbia and Montenegro ATS Agency Ltd.
	Tel:
+381 11 3218067
Fax:
+381 11 3240456
E-mail:
dragan.radovanovic@smatsa.yu

	SEYCHELLES
	Mr. W. AGRICOLE

Acting Director

National MET Service

Ministry of Environment

	Tel:
+248 384066/68

Fax:
+248 384078

Mobile:
+248 714 419

E-mail:
w.agricole@pps.gov.sc

	SOUTH AFRICA
	Mr. Albert MOLOTO
Senior Forecaster, Aviation
South African Weather Services

	Tel:
+27 11 390 9333
Tel:
+27 11 390 9332
E-mail:
albert.moloto@weathersa.co.za

	SRI LANKA
	Mr. G.B. SAMRASINGH

Deputy Director

National MET Centre

Department of Meteorology

	Tel:
+94 (1) 269 1443/268 4746

Fax:
+94 (1) 269 1443/2698311

E-mail:
meteo4@sltnet.lk

	SWEDEN
	Ms. Eva NOREUS

Luftfartsstyrelsen
	Tel:
+46 (11) 415 21 00

Fax:
+46 (11) 415 22 50

E-mail:
eva.noreus@luftfartsstyrelsen.se

	SWITZERLAND
	Mr. Hansjörg SPAAR

MeteoSwiss

IT Process

	Tel:
+41 (44) 256 93 11

Fax:
+41 (44) 252 28 43

E-mail:
juerg.spaar@meteoswiss.ch

	SYRIA
	Director of Flight Safety

Directorate General of Civil Aviation

	Tel:
+963 (11) 333 1306/07

Fax:
+963 (11) 223 2201

	TANZANIA
	Mr. Scilia SILLAYO

Manager

Aeronautical MET Service

Tanzania MET Agency

	Tel:
+255 (22) 211 0268

Fax:
+255 (22) 211 0231

E-mail:
ssillayo@meteo.go.tz

	THAILAND
	Ms. Rassmee DAMRONGKIET-WATTANA

Senior Meteorologist

Bureau of MET for Transportation

	Tel:
+66 (02) 134 007

Fax:
+66 (02) 134 0010

E-mail:
rassmee@hotmail.com

	TOGO
	Mr. Télouh AWESSO
	Tel:
+228 262 101

Fax:
+228 265 236

E-mail:
awemodeste@yahoo.fr

awesmodeste@yahoo.fr

togomto@asecna.org

	TUNISIA
	Mr. Jamel BOURAOUI
Chief of Aeronautical MET Service
National MET Institute
	Tel:
+216 71 773400

Fax:
+216 71 772609

E-mail:
bouraoui@meteo.tn

	TURKEY
	Mr. Cemal OKTAR

Head

Telecommunications Division

Turkish State MET Service

	Tel:
+90 (312) 361 2358/3022595

Fax:
+90 (312) 359 3430

E-mail:
coktar@meteor.gov.tr

	UKRAINE
	Mr. Vasyl SITAK

Deputy Head
Air Traffic Management Division

Ukrainian State ATS Enterprise

	Tel:
+380 (044) 461 59 03

Fax:
+380 (044) 246 20 73
E-mail:
vsitak@uksatse.ukrtel.net

	UNITED ARAB EMIRATES
	Chief Engineer

GCAA

	Tel:
+971 (2) 405 4203

Fax:
+971 (2) 405 4334

	UNITED KINGDOM
	Mr. Greg BROCK

SADIS Manager

International Aviation Analyst

MET Office

	Tel:
+44 1392 884 892

Fax:
+44 1392 885 681

E-mail:
greg.brock@metoffice.gov.uk

	VIET NAM
	Mr. Dao Son HAI

Senior Meteorologist

Air Transport and Navigation Dept.

CAA of Viet Nam

	Tel:
+84 (4) 827 4191

Fax:
+84 (4) 827 4194

E-mail:
dsh@caa.gov.vn

	ASECNA HQ
	Mr. Joseph MBOLIDI

ASECNA

Direction Exploitation

	Tel:
+221 33 869 5701

Fax:
+221 33 820 7495

E-mail:
mbolidijos@asecna.org

	
	Mr. Daniel SEURAT

ASECNA

Direction Technique
	Tel:
+221 869 5133

Fax:
+221 820 1005

E-mail:
seuratdan@asecna.org

	ASECNA EAMAC
	Mr. Emmanuel KPLOGUEDE
	Tel:
+227 93 93 46 27
Fax:
+227 20 72 22 36
E-mail:
kploguede@hotmail.com

	ZAMBIA
	Mr. Anderson MULAMBU

Zambia MET Department
	Tel:
+260 (1) 252728/251889

Fax:
+260 (1) 252728

E-mail:
zmd@zamnet.zm

	ZIMBABWE
	Mr. B. BEREJENA

Harare International Airport
	Tel:
+263 (4)575228/9 or 585040

Fax:
+263 (4) 778161

E-mail:
zimmeteo@weather.utande.co.zw

— — — — — — — —

	SADISOPSG/14-WP/3
Appendix B

APPENDIX B

SUMMARY OF QUESTIONNAIRE RESPONSE
	State
	No.
 of

VSATs
	
	Overall Assessment of VSAT
	WAFS SIGWX
	
	24 –hr service desk

	
	
	Signal

Quality

Prob-

lems
	Data Availability
	Admin.

Messages

Adequate
	VSAT
	Faults
	BUFR

Conver-

sion
	PNG
Format
	Implementation of.

SADIS
2G
	Did

you

use?
	OK?

	
	
	
	GRIB
	BUFR
	OPMET
	
	
	Local

Techni-

cian
	Return-ed
	Ship-

ping

Prob-

lem
	
	
	
	
	

	Overall Assessment of SADIS
	2
	4 a)
	4 b) i)
	4 b) ii)
	4 b) iii)
	4 c)
	5 a)
	5 b) i)
	5 b) ii)
	6
	7
	8
	9

	Name
	No.
	Y/N
	G/A/P
	G/A/P
	G/A/P
	Y/N
	G/A/P
	X or

“--”
	X or

“--”
	Y/N
	Y/N
	Y/N
	Y/N
	Year
	Y/N
	Y/N

	Azerbaijan
	1
	n
	g
	g
	g
	y
	g
	-
	-
	-
	y
	y
	y
	
	n
	-

	Belgium
	2
	n
	g
	g
	g
	y
	g
	-
	-
	-
	y
	n
	y
	-
	y
	y

	Benin
	1
	n
	a
	a
	a
	y
	g
	-
	-
	-
	y
	y
	y
	-
	n
	-

	Botswana
	1
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	Y
	N
	Y
	-
	Y
	Y

	Burkina Faso
	1
	N
	g
	g
	g
	y
	g
	x
	-
	-
	n
	n
	y
	-
	n
	-

	Cameroon
	1
	n
	a
	g
	g
	y
	g
	-
	-
	-
	y
	N
	y
	-
	n
	-

	Central African Republic
	1
	N
	G
	G
	G
	Y
	G
	X
	-
	-
	Y
	Y
	Y
	-
	N
	-

	Chad
	1
	N
	g
	A
	A
	Y
	G
	-
	-
	-
	N
	Y
	Y
	-
	N
	-

	China,

Hong Kong
	2
	n
	g
	g
	g
	y
	g
	-
	x
	n
	y
	y
	y
	-
	y
	y

	Congo
	1
	n
	g
	g
	g
	y
	g
	-
	-
	-
	n
	y
	y
	-
	n
	-

	Cote d’Ivoire
	1
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	Y
	Y
	Y
	-
	N
	-

	Cyprus
	1
	n
	g
	g
	g
	y
	g
	-
	-
	-
	n
	y
	y
	-
	n
	-

	Czech Republic
	1
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	Y
	Y
	Y
	-
	N
	-

	Egypt
	1
	N
	G
	G
	G
	Y
	G
	X
	-
	-
	Y
	Y
	Y
	-
	N
	`-

	Equatorial Guinea
	2
	N
	G
	G
	G
	N
	G
	-
	X
	Y
	Y
	N
	Y
	-
	N
	-

	Finland
	1
	Y
	G
	G
	G
	Y
	G
	-
	-
	-
	Y
	N
	Y
	-
	Y
	Y

	Gabon
	1
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	N
	N
	Y
	-
	N
	-

	Gambia
	1
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	Y
	N
	1st quarter 2009
	-
	-

	Ghana
	1
	N
	G
	G
	G
	Y
	G
	X
	-
	-
	N
	Y
	Y
	-
	N
	-

	Greece
	2
	N
	G
	G
	G
	Y
	G
	X
	-
	-
	Y
	N
	Y
	-
	Y
	Y

	Italy
	2
	N
	G
	G
	G
	Y
	G
	X
	-
	-
	Y
	Y
	Y
	-
	N
	-

	Latvia
	1
	N
	G
	G
	G
	Y
	A
	-
	X
	Y
	Y
	Y
	Y
	-
	N
	-

	Madagascar
	1
	N
	G
	G
	A
	Y
	G
	X
	-
	-
	N
	N
	Y
	-
	N
	-

	Maldives
	1
	N
	G
	G
	A
	Y
	G
	-
	-
	-
	N
	Y
	Y
	-
	N
	-

	Mali
	1
	N
	G
	G
	G
	-
	G
	X
	-
	-
	N
	N
	Y
	-
	N
	-

	Mauritania
	1
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	N
	Y
	Y
	-
	N
	-

	Netherlands
	2
	N
	A
	A
	A
	Y
	G
	-
	-
	-
	Y
	N
	Y
	
	Y
	Y

	Niger
	2
	N
	G
	G
	G
	N
	G
	-
	-
	-
	N
	Y
	Y
	-
	N
	-

	Nigeria
	1
	N
	G
	G
	G
	Y
	G
	-
	X
	N
	Y
	Y
	Y
	-
	Y
	Y

	Pakistan
	1
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	Y
	Y
	Y
	-
	Y
	Y

	Portugal
	2
	Y
	A
	A
	A
	Y
	G
	-
	-
	-
	Y
	N
	Y
	-
	N
	-

	Romania
	1
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	Y
	Y
	Y
	-
	N
	-

	Russian Federation
	1
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	Y
	N
	Y
	-
	N
	-

	Rwanda
	1
	N
	A
	G
	G
	Y
	G
	-
	-
	-
	Y
	N
	Y
	-
	Y
	Y

	Senegal
	1
	N
	G
	G
	G
	Y
	G
	X
	-
	-
	N
	N
	Y
	
	N
	-

	Serbia
	2
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	Y
	N
	Y
	-
	N
	-

	South Africa
	3
	N
	G
	G
	G
	Y
	G
	X
	-
	-
	Y
	N
	Y
	-
	Y
	Y

	Sweden
	2
	n
	g
	g
	g
	y
	g
	-
	-
	-
	y
	n
	y
	-
	Y
	Y

	Switzerland
	2
	y
	g
	a
	a
	y
	g
	x
	-
	-
	y
	y
	y
	-
	Y
	N

	Thailand
	1
	Y
	G
	G
	G
	Y
	G
	X
	-
	-
	Y
	Y
	N
	2009
	N
	-

	Togo
	1
	Y
	G
	P
	A
	N
	G
	-
	-
	-
	N
	Y
	Y
	-
	N
	-

	Turkey
	1
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	Y
	Y
	Y
	-
	N
	-

	United Kingdom
	6
	N
	G
	G
	G
	Y
	G
	-
	-
	-
	Y
	Y
	Y
	-
	Y
	Y

	Vietnam
	3
	N
	G
	G
	G
	y
	g
	-
	-
	-
	Y
	Y
	Y
	-
	N
	-

	TOTALS
	64
	Y-5

N-38
N/A-1
	G-38
A-5

P-0

N/A-1
	G-38
A-5

P-1

N/A-1
	G-38
A-8

P-0

N/A-1
	Y-39
N-3

N/A-2
	G-42
A-1

P-0

N/A-1
	12
	4
	Y-2

N-2
	Y-30
N-13

N/A-1
	Y-26
N-18

	Y-42
N-2
	-
	Y-13
N-30

N/A-1
	Y-12
N-1

	43 States
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	REMARKS

	Azerbaijan

6. Supplier: Institute of Radar Meteorology (IRAM); Package: Meteo Expert WS SADIS.

	Belgium
4 b) ii). Less missing messages than last year; however, still some data gaps from time to time.

6. Supplier: NETSYS; Package: Flightman

9. In general a quick response time with adequate info.

10. Replies relate to the SADIS receiver at Brussels Airport only.

	Botswana

6. Supplier: COROBOR; Package: MESSIR AERO.

	Burkina Faso

5 b). Restart the system after an interruption in data reception.

8. Improvement in data reception since the implementation of the SADIS 2G.

	Cameroon

6. Supplier: COROBOR; Package: MESSIR SADIS.

10. Good and reliable.

	Central African Republic

4 b). The LNB arrived in RHCP configuration; we were obliged to configure it in LHCP.

6. Supplier: and package COROBOR systems.

	Chad

4 b) iii). Connection of SADIS to the communications switch highly satisfactory.

10. Good reception.

	China, Hong Kong

5 b) ii). No failures in 2008-2009.

6. Supplier: Map Makers International LLP; Package: GIS Meteo System.

9. The only service we requested was the re-transmission of BUFR/GRIB messages.

	Côte d’Ivoire

6. Supplier: COROBOR
10. SADIS 2G installed in December 2008; too short a time for a good evaluation. SADIS 2G printer not used (lack of ink on the market).

	Czech Republic

6. Supplier: IBL Software Engineering Germany/Slovakia; Package: AeroWeather.

	Egypt
5 b). Local technicians used for any faults.

6. Supplier: COROBOR; Package: MESSIR SADIS 2G.

	Finland

4 a). Autumn and spring equinox.

6. Supplier: COROBOR; Package: MESSIR AERO 2G.

9. Very good service.

	Gabon

10. Some short interruptions in 2008 have affected the operation of SADIS.

	Gambia

7. Through SADIS FTP server.

10. Due to a hard-disk problem our SADIS 1G was not operating during the period concerned.

	Ghana
4 b) iii). Uplink problems from OPMET data centres need to be tackled.

4 c). Time sufficient to prepare back-up procedures.

5 b). Just rebooting/ checking network facility.

10. Both indoor and outdoor units have stood the test of time. Very reliable.

	Greece

5 b). Replacing the power supply unit of the decoder on a 1G system.

6. Supplier: IBL Engineering; Package: Visual Weather.

10. SADIS 2G recently implemented; no problems so far.

	Italy

6. Package: SADIS 2G software

	Latvia
5 a). Packet loss in multicast mode.

5 b) ii). Time for response should be shorter.

6. Supplier: US Company, (GWDI) Global Weather Dynamics Inc.

	Madagascar

4 b) iii). Some SIGMET are not shown on the SADIS 2G.

5 b). Problems with data reception.

10. VA and TC advisories not available on the SADIS 2G menu. It is possible to receive them through the bulletin menu.

	Maldives

4 b) iii). TAF and SIGMET updated regularly but METAR updated with delay. Sometimes METAR reports do not appear in flight documentation.

	Mali

6. Preparation of a new cable for LNB.

	Mauritania

10. Very satisfactory.

	Niger

10. Implementation of automatic plotting.

	Netherlands

4 b) i). Occasionally GRIB files missing.

4 b) ii). Occasionally BUFR files missing.

4 b) iii). CNS numbers missing sometimes.

10. Problems in receiving products known by the SADIS Provider State.

	Nigeria

4 a) Reception signal quality has been good.

5 b) ii) Combination of local technician and service provider.

6. Supplier: COROBOR Package: MESSIR SAT

	Pakistan

6. Supplier: Mapmaker Group Ltd. (Moscow, Russian Federation); Package: GIS Meteo.

	Portugal

4 a). Some problems experienced with the SADIS 1G related to the signal quality affecting OPMET, GRIB and BUFR streams.

4 b) i) ii) iii). As a result of the low-quality signal.

6. Supplier: NETSYS International; Package: NSWS Charts

9. After the implementation of the SADIS 2G, the system is working without any signal problems.

	Romania

6. Supplier: COROBOR SYSTEMS; Package: MESSIR VISION.

	Russian Federation

5 b). No faults
6. Supplier: Mapmakers Group Ltd.; Package: GIS Meteo.

9. Three SADIS 1G receivers at Vnukovo, Domadedova and Sheremetyevo airports (Moscow) need for repair since 2003.

	Rwanda

4 a). Signal strength varied between 14.0 – 15.5 db.

4 b) i). The GRIB data not yet received from the SADIS gateway (UK NATS) but rather through the SADIS FTP (the system installed in December 2008).

4 b) iii). METAR from Kigali International Airport as well as HRYG and HRZA are not displayed on the system.

6. Supplier: GST INC; Package: METLAB 2.

	Senegal
5 a). SADIS 2G receiver installed (1 to 10 December 2008), a redirection.

5 b). Local technicians have solved any difficulty with the receiving equipment.

	Serbia
6. Supplier: COROBOR; Package: MESSIR AERO.

	South Africa

4 a). Minor rain fade under thunderstorm conditions; in general very good.

6. Supplier: NETSYS; Package: Charts

	Sweden

6. Supplier: NETSYS International.

	Switzerland

4 a). Snow-covered antenna, condensation at the VSAT receiver LNB.

4 b) ii). Jets: there are sometimes “little loops” in the line of the jet (problem with the digitalization of the line?). Clouds: a better structure of the data set would be appreciated. When a cloud is not fully visible (overlapping with other clouds), it is difficult to define the cloud from the partial information available.

4 b) iii). Sometimes missing data, gaps in data transmission, CSN jumps.

4 c). Very seldom proactive action from service desk when data missing. Whenever information is available, it is mostly OK.

5 b). Snow-covered antenna, condensation at the LNB.

6. Supplier: in-house development.

9. Sometimes no response or a long response time. We sent e-mail to the 24-hour service desk on 18 December 2008 and got a response 22 December 2008. That is not sufficient for a 24-hour service desk. Service desk not aware of missing data.

10. The Provider State should act more pro-actively in case of missing data. At the provider site, equipment is available to check the received data in real time.

	Thailand

4 a). Cannot receive since cessation of SADIS 1G.

4 b). Before cessation of SADIS 1G.

	Togo
4 a). Some data (METAR/TAF) are still not available or arrive late; use of the SADIS FTP slows down the service.

4 b) ii). SIGWX bulletins available only through SADIS FTP.

4 b) iii). OPMET from some aerodromes not available, or available with delay.

10. Satisfactory until the implementation of the SADIS 2G software.

	Turkey

6. Supplier: IBL Software Engineering; Package: AERO Weather.

	Vietnam

6. Supplier: COROBOR France; Package: MESSIR AERO.

— — — — — — — —

	SADISOPSG/14-WP/3
Appendix C

APPENDIX C

ASSESSMENT OF THE OPERATIONAL EFFICACY OF THE SADIS 2009-2010
http://www2.icao.int/en/AOESB2008-2009/Lists/AOESB20082009/NewForm.aspx?Source=http%3A%2F%2Fwww2%2Eicao%2Eint%2Fen%2FAOESB2008%2D2009%2FLists%2FAOESB20082009%2Foverview%2Easpx
— — — — — — — —

	SADISOPSG/14-WP/3
Appendix D

APPENDIX D

STATUS OF IMPLEMENTATION OF SADIS LISTED BY ICAO REGIONS

(as of 17 March 2009)

Note. ─ Non-operational users are indicated in italics.

Key:
2G
=
operational SADIS second-generation (2 G) VSAT

FTP
=
operational SADIS FTP service

*
=
approved SADIS hardware and/or software supplier
	ICAO Contracting State
	User
	Location

	
	
	
	Type

	No
	Name
	No
	Name
	
	2G
	FTP

	AFI REGION

	
	Angola
	
	INAMET
	Luanda Airport
	
	

	1.
	Benin
	1
	National Meteorological Service
	Cotonou International

Airport
	X
	X

	2.
	Botswana
	2
	National Meteorological Service
	Gaborone Airport
	X
	X

	3.
	Burkina Faso
	3
	National Meteorological Service
	Ouagadougou Airport
	X
	X

	
	Burundi
	
	National Meteorological Service
	
	
	

	4.
	Cameroon
	4
	National Meteorological Service
	Douala Airport
	X
	X

	5.
	Cape Verde
	5
	National Meteorological Service (INMG)
	Espargos
	
	X

	6.
	Central African

 Republic
	6
	National Meteorological Service
	Bangui
	X
	X

	7.
	Chad
	7
	National Meteorological Service
	N’Djamena Airport
	X
	X

	8.
	Comoros
	8
	National Meteorological Service
	Moroni Airport
	X
	

	9.
	Congo
	9
	National Meteorological Service
	Brazzaville Airport
	X
	X

	10.
	Côte d'Ivoire
	10
	National Meteorological Service
	Abidjan Airport
	X
	

	11.
	Democratic Republic of the Congo
	11
	National Meteorological Service
	Kinshasa Airport
	
	X

	12.
	Egypt
	12
	National Meteorological Service
	Cairo Airport
	X
	X

	
	Egypt
	13
	Main Military Weather Forecast Centre
	Cairo
	X
	

	13.
	Equatorial Guinea
	14
	National Meteorological Service
	Malabo Airport
	X
	X

	
	Eritrea
	
	National Meteorological Service
	
	
	

	14.
	Ethiopia
	15
	National Meteorological Service
	Addis Ababa Airport
	X
	X

	
	Ethiopia
	16
	Ethiopian Airlines
	Addis Ababa Airport
	
	X

	15.
	Gabon
	17
	National Meteorological Service
	Libreville Airport
	X
	X

	16.
	Gambia
	18
	National Meteorological Service
	Banjul Airport
	
	X

	17.
	Ghana
	19
	National Meteorological Service
	Accra Airport
	X
	X

	18.
	Guinea
	20
	National Meteorological Service
	Conakry Airport
	
	X

	19.
	Guinea-Bissau
	21
	Administration Météorologique
	Bissau Intl. Airport
	X
	

	20.
	Kenya
	22
	National Meteorological Service
	Eldoret Airport
	X
	

	
	Kenya
	23
	National Meteorological Service
	Mombasa Airport
	X
	

	
	Kenya
	24
	National Meteorological Service
	Nairobi Airport
	X
	X

	21.
	Libyan Arab Jamahiriya
	25
	National Meteorological Service
	NMC - Eswani
	X
	

	
	Libyan Arab Jamahiriya
	26
	National Meteorological Service
	Tripoli Int. Airport
	X
	

	22.
	Madagascar
	27
	National Meteorological Service
	Antananarivo/Ivato Airport
	X
	X

	23
	Malawi
	28
	National Meteorological Service
	Lilongwe
	
	X

	24.
	Mali
	29
	National Meteorological Service
	Bamoko Airport
	X
	X

	25.
	Mauritania
	30
	National Meteorological Service
	Nouakchott Airport
	X
	X

	26.
	Mozambique
	31
	National Meteorological Service
	Maputo
	
	X

	27.
	Niger
	32
	National Meteorological Service
	Niamey Airport
	X
	X

	
	Niger
	33
	National Meteorological Service
	EAMAC Training School
	X
	X

	28.
	Nigeria
	34
	National Meteorological Service
	Lagos Airport
	X
	X

	29.
	Rwanda
	35
	Civil Aviation Authority
	Kigali Airport
	X
	X

	
	Sao Tome and Principe
	
	Instituto Nacional de Meteorologia
	
	
	

	30.
	Senegal
	36
	National Meteorological Service
	Dakar Airport
	X
	X

	
	Senegal
	37
	ASECNA – DTI Maintenance 1
	Headquarters, Dakar
	X
	X

	
	Senegal
	38
	ASECNA – DTI Maintenance 2
	Headquarters, Dakar
	X
	

	
	Senegal
	39
	ASECNA – DTI Maintenance 3
	Headquarters, Dakar
	X
	

	
	Senegal
	40
	ASECNA – DTI Maintenance 4
	Headquarters, Dakar
	X
	

	
	Sierra Leone
	
	National Meteorological Service
	
	
	

	31.
	Somalia
	41
	Civil Aviation Caretaker Authority for Somalia (CACAS)
	United Nations, Nairobi
	
	X

	32.
	South Africa
	42
	Weather Bureau
	Pretoria
	X
	X

	
	South Africa
	43
	Netsys٭
	Pretoria
	X
	X

	33.
	Swaziland
	44
	National Meteorological Service
	Mbabane
	
	X

	34.
	Togo
	45
	National Meteorological Service – ASECNA
	Lomé
	X
	X

	35
	Tunisia
	46
	National Meteorological Service
	Tunis Airport
	
	X

	36.
	Uganda
	47
	National Meteorological Service
	Entebbe Airport
	X
	X

	37.
	United Republic of Tanzania
	48
	National Meteorological Service
	Dar Es Salaam
	
	X

	
	Zambia
	
	National Meteorological Service
	Lusaka
	
	

	38.
	Zimbabwe
	49
	National Meteorological Service
	Harare International Airport
	X
	X

	ASIA REGION

	39.
	Bangladesh
	50
	National Meteorological Service
	Dhaka Airport
	
	X

	40.
	China
	51
	CAAC
	Beijing Airport
	X
	X

	
	China
	52
	CAAC
	Guangzhou Airport
	
	X

	
	China
	53
	Hong Kong Observatory
	Hong Kong Intl. Airport,

Chek Lap Kok
	X
	X

	
	China
	54
	Hong Kong Observatory
	Hong Kong Intl. Airport,

Chek Lap Kok
	X
	

	
	China
	55
	Hong Kong Observatory (Airport MET Office)
	Hong Kong Intl. Airport,

Lantau
	X
	X

	
	China
	56
	Civil Aviation Authority
	Macau Airport
	
	X

	41.
	Democratic People’s

Republic of Korea
	57
	Civil Aviation Authority
	Pyongyang Airport
	X
	

	42.
	India
	58
	National Meteorological Service
	New Delhi
	
	X

	
	India
	59
	SDS Ltd.
	Mumbai
	
	X

	43.
	Lao People’s Democratic Republic
	60
	Hydromet Unit
	Laos Airport
	
	X

	44.
	Maldives
	61
	National Meteorological Service
	Male Airport
	X
	X

	
	Mongolia
	
	Civil Aviation Authority
	Ulan Bator Airport
	
	

	45.
	Myanmar
	62
	DMH
	Yangon
	
	X

	46.
	Nepal
	63
	National Meteorological Service
	Kathmandu Airport
	X
	X

	47.
	Pakistan
	64
	NMS
	Karachi
	X
	X

	48.
	Sri Lanka
	65
	GHP Dharamaratna
	Colombo
	X
	X

	49.
	Thailand
	66
	Thai Intl. Airways
	Suvarnabhumi Airport
	X
	X

	
	Thailand
	67
	National Meteorological Service
	Don Mueang Airport
	
	X

	50.
	Viet Nam
	68
	Civil Aviation Authority
	Hanoi
	X
	X

	
	Viet Nam
	69
	Southern Airports Corporation
	Tan Son Nhat Airport,

Ho Chi Min City
	X
	X

	
	Viet Nam
	70
	Northern Airports Corporation
	Noi Bai Int. Airport
	
	

	EUR REGION

	51.
	Armenia
	71
	Hydromet
	Yerevan Airport
	X
	X

	52.
	Austria
	72
	Austro Control
	Vienna
	X
	X

	53.
	Azerbaijan
	73
	Air Navigation Service
	Baku Airport
	X
	X

	54.
	Belgium
	74
	Belgocontrol
	Brussels Airport
	X
	

	
	Belgium
	75
	Eurocontrol
	Brussels
	X
	X

	55.
	Bulgaria
	76
	Air traffic services
	Sofia Airport
	X
	X

	56.
	Croatia
	77
	Croatia Control Ltd.
	Zagreb Airport
	X
	X

	57.
	Cyprus
	78
	National Meteorological Service
	Nicosia
	X
	X

	58.
	Czech Republic
	79
	HydroMet
	Prague
	X
	X

	59.
	Denmark
	80
	Meteorological Institute
	Copenhagen
	X
	

	
	Denmark
	81
	SAS Airline
	Copenhagen
	
	X

	
	Denmark
	82
	Air Support A/S
	Billund
	
	X

	60.
	Estonia
	83
	Air Navigation Service
	Tallinn Airport
	X
	X

	
	Estonia
	84
	National Meteorological Service
	Tallinn
	
	X

	61.
	Finland
	85
	Air Navigation Services

(Civil Aviation Administration)
	Helsinki-Vantaa Airport
	X
	X

	62.
	France
	86
	Corobor ٭
	Paris
	
	X

	
	France
	87
	Météo-France International (MFI)٭
	Toulouse
	
	X

	63.
	Georgia
	88
	National Meteorological Service
	Tbilisi Airport
	X
	X

	64.
	Germany
	89
	Lufthansa
	Frankfurt Airport
	X
	X

	65.
	Greece
	90
	National Meteorological Service
	Piraeus Airport, Elliniko
	X
	X

	
	Greece
	91
	National Meteorological Service

 and Civil Aviation Authority
	New Athens Intl. Airport
	X
	

	66.
	Hungary
	92
	National Meteorological Service
	Budapest
	
	X

	67.
	Ireland
	93
	MET Eireann
	Dublin
	
	X

	68.
	Italy
	94
	Air traffic services
	Milan Malpensa Airport
	X
	

	
	Italy
	95
	Air traffic services
	Rome Fiumicino Airport
	X
	X

	
	Italy
	96
	Tecno Engineering
	Comiso Airport
	X
	

	
	Italy
	97
	Air Traffic Services
	Milan Linate Airport
	X
	

	
	Kazakhstan
	
	Kazaviamet
	
	
	

	 69
	Latvia
	98
	Air Space Utilization and Air Traffic Organization
	Riga
	X
	X

	70..
	Lithuania
	99
	Air Traffic Services (Oro Navigacija)
	Vilnius Airport
	X
	X

	71.
	Malta
	100
	National Meteorological Service
	Luqa Airport
	X
	X

	72.
	Netherlands
	101
	National Meteorological Service
	De Bilt
	X
	X

	
	Netherlands
	102
	Televent Almos٭
	Culemborg
	
	X

	
	Netherlands
	103
	Casses Ltd.
	Amsterdam
	
	X

	73.
	Poland
	104
	Lufthansa
	Gdansk
	X
	X

	
	Poland
	105
	National Meteorological Service (IMGW)
	Warsaw
	
	X

	74.
	Portugal
	106
	Air Force
	Alfragide
	X
	X

	
	Portugal
	107
	National Meteorological Service
	Lisbon Airport
	
	X

	75.
	Republic of Moldova
	108
	Air traffic services
	Chisinau Airport
	X
	X

	76.
	Romania
	109
	Air traffic services (ROMATSA)
	Bucharest
	X
	X

	77.
	Russian Federation
	110
	Institute of Radar Meteorology (IRAM)٭
	St. Petersburg
	
	X

	
	Russian Federation
	111
	Map Makers Group ٭
	Moscow
	X
	X

	78.
	Serbia
	112
	National Meteorological Service
	Belgrade
	
	X

	
	Serbia
	113
	Air traffic services
	Belgrade Airport
	
	X

	79.
	Slovakia
	114
	IBL Software Engineering ٭
	Bratislava
	X
	X

	80.
	Sweden
	115
	LFV Group – Airports and AN Services
	Arlanda Airport
	X
	X

	
	Sweden
	116
	LFV Group – Airports and AN Services
	Sundsvall Airport
	
	X

	
	Sweden
	117
	Flygprestanda
	Malmö
	X
	X

	
	Sweden
	118
	Carmenta
	Göteborg
	
	X

	81.
	Switzerland
	119
	National Meteorological Service
	Zurich
	X
	X

	
	Switzerland
	120
	National Meteorological Service
	Zurich
	X
	

	82.
	The former Yugoslav Republic of Macedonia
	121
	National Meteorological Service
	Skopje
	
	X

	83.
	Turkey
	122
	National Meteorological Service
	Ankara Airport
	X
	X

	84.
	Ukraine
	123
	Air traffic services (UKSATSE)
	Kyiv
	X
	X

	
	Ukraine
	124
	Aeronautical MET Centre (UAMC)
	Boryspil Airport, Kyiv
	
	X

	85.
	United Kingdom
	125
	UKMO
	Exeter
	X
	X

	
	United Kingdom
	126
	Aviation Briefing
	Bristol
	X
	X

	
	United Kingdom
	127
	Bytron
	Kirmington
	X
	X

	
	United Kingdom
	128
	Paradigm Communications ٭
	Alton, Hampshire
	X
	

	
	United Kingdom
	129
	Weathernews International
	Aberdeen
	
	X

	
	United Kingdom
	130
	Jeppesen
	Crawley
	
	X

	
	United Kingdom
	131
	Air Data
	Crawley
	
	X

	
	Uzbekistan
	
	Uzaeronavigation
	Tashkent
	
	

	MID REGION

	86
	Afghanistan
	132
	National Meteorological Service
	Kabul Airport
	
	X

	87.
	Bahrain
	133
	Civil Aviation Authority
	Bahrain International Airport
	X
	X

	
	Iran (Islamic Republic of)
	
	National Meteorological Service
	Teheran
	
	

	
	Iraq
	
	National Meteorological Service
	
	
	

	88.
	Jordan
	134
	National Meteorological Service
	Queen Alia Airport
	
	X

	89.
	Kuwait
	135
	National Meteorological Service
	Kuwait
	X
	X

	90.
	Oman
	136
	National Meteorological Service
	Salalah Airport
	X
	X

	
	Oman
	137
	National Meteorological Service
	Seeb Airport
	X
	

	91.
	Qatar
	138
	Civil Aviation Authority
	Doha Airport
	X
	X

	92.
	Saudi Arabia
	139
	Saudi Airlines
	Jeddah Airport
	
	X

	
	Saudi Arabia
	140
	Presidency of Meteorology and Environment (PME)
	Jeddah
	X
	X

	
	Saudi Arabia
	141
	Presidency of Meteorology and Environment (PME)
	Jeddah Airport
	X
	X

	93.
	Syrian Arab Republic
	142
	National Meteorological Service
	Damascus
	X
	

	
	Syrian Arab Republic
	143
	National Meteorological Service
	Aleppo
	X
	

	94.
	United Arab Emirates
	144
	National Meteorological Service
	Abu Dhabi (Al-Dhafra Air Base)
	X
	

	
	United Arab Emirates
	145
	Civil Aviation Authority
	Abu Dhabi Airport
	X
	X

	
	United Arab Emirates
	146
	Civil Aviation Authority
	Abu Dhabi Airport
	X
	X

	
	United Arab Emirates
	147
	Civil Aviation Authority
	Dubai Airport
	X
	X

	
	United Arab Emirates
	148
	Civil Aviation Authority
	Headquarters, Abu Dhabi
	
	X

	
	Yemen
	
	Civil Aviation Authority
	Sanaa Airport
	
	

	NAT REGION

	95.
	Iceland
	149
	CAA
	Reykjavik
	
	X

	
	Iceland
	150
	IMO
	Reykjavik
	
	X

— END —
� The draft questionnaire is given in Appendix C to this paper.

(31 pages)

 SADISOPSG.14.WP.003.4.en.doc

