PAGE
4

RA V Subgroup on Regional Aspects of Information Systems and Services (ISS)

Implementation coordination meeting on WIS-GTS in the Pacific (RA V)
Honolulu, Hawaii, USA
2-5 December 2009
LIST OF PARTICIPANTS (Updated December 4, 2009)
	Kevin Alder (Chair)
Title: Information Services Manager
	Meteorological Service of New Zealand Ltd.

30 Salamanca Road

P.O. Box 722

WELLINGTON

New Zealand

Tel. +64 4 470-0720
Fax. +64 4 473-5231
Email. kevin.alder@metservice.com

	Akapo Akapo Jr.

Title: Meteorologist-in-Charge

	NOAA National Weather Service

Weather Service Office

P.O. Box 789

PAGO PAGO, 96799
American Samoa, USA

Tel. 684 699-9130

Fax 684 699-1550

E-mail Akapo.Akapo@noaa.gov

	Arona Ngari
Title: Director, Cook Islands Meteorological Service
	Director

Meteorological Service

PO Box 127

RAROTONGA,

Cook Islands

Tel. + 682 206 03 / + 682 259 20
Fax. + 682 216 03

Email. angari@met.gov.ck

	Bryan Hodge

Title: Senior Information Technology Officer
	Bureau of Meteorology

700 Collins Street

MELBOURNE

VIC 3001

Australia

Tel.
61 3 9669-4858

Fax
61 3 9669 4128

E-mail
b.hodge@bom.gov.au

	Edward H. Young, Jr.

Title: Deputy Regional Director
	National Weather Service – Pacific (W/PRI)

Suite 2200

737 Bishop Street

HONOLULU, HI 96813-3213

USA

Tel.
808 532 6412

Fax
808 532 5569

E-mail
Edward.Young@noaa.gov

	Fredrick R. Branski

Title: International Data Requirements and Exchange Liaison.
CBS President
	NOAA, National Weather Service

SSMC2 Room 17456
1325 East-West Highway

SILVER SPRING, MD 20910-3283

USA

Tel.
301 713 3538 x121
Fax
301 713 9450

E-mail
fred.branski@noaa.gov

	George Jungbluth

Title: Senior International Relations Specialist
	NOAA Satellite & Information Service International and Interagency Affairs (NOAA-NESDIS-IIA)
1335 East West Highway, Room 7305
SILVER SPRING, MD 20910 USA
Tel. 301 713-2024 ext 218
Fax 301 713-2032

E-mail George.Jungbluth@noaa.gov

	Hiroyuki Ichijo

Senior Telecommunications Coordinator
	Japan Meteorological Agency

1-3-4 Otemachi

Chiyoda-ku

TOKYO 100-8122

Japan

Tel. 81 3 3211-8402

Fax 81 3 3211-6930

E-Mail h_ichijo@naps.kishou.go.jp

	Jailan Simon

Title: Head of Climate and Hydrology
	Malaysian Meteorological Department

Jalan Sultan,
46667
PETALING JAYA,
Selangor Darul Ehsan, Malaysia
Tel : 6(03) 7967 8162
Fax : 6(03) 7956 3621
E-mail
 jailan@met.gov.my

	Johannes Berdon
Title: Official-in-Charge
	FSM Weather Services
Weather Service Office, Chuuk
P.O. Box A

WENO, Chuuk
Federated States of Micronesia 96942-2548
Tel.
691 330-2548
Fax
691 330-4494
E-mail
 Johannes.Berdon@noaa.gov

	Juana Rimba

Title: Telecommunications Manager
	Bureau of Meteorology, Climatology, and Geophysic
Jalan Angkasa 1 No. 2 Kemayoran

P.O. Box 3540 JKT

JAKARTA

Indonesia
Tel. 62 21 654 6340

Fax 62 21 424 6703

Email: yuana@bmg.go.id

	Kelly Sponberg

Title: Project Manager, International Extension and Public Alert Systems (IEPAS) / RANET
	NOAA National Weather Service

International Activities Division R/CP

SSMC2

1325 East-West Highway

SILVER SPRING, MD 20910-3283

USA

Tel.
301 713 1790 x112

Fax
301 587 4524

E-mail
kelly.sponberg@noaa.gov

	Leonard Bale

Title: Senior Systems Analyst
	Fiji Meteorological Service

Private Mail Bag (NAP 0351)

NADI AIRPORT
Fiji
Tel.
679 990 5377 / 679 672 4888
Fax
679 672 0430

E-mail leonard.bale@met.gov.fj

	‘Ofa Fa’anunu

Title: Director, Tonga Meteorological Service
	Tonga Meteorological Service
Ministry of Transport

P.O. Box 845

Fua’amotu Airport

TONGATAPU

Tonga

Tel.
676 35355

Fax
676 35008

E-mail
ofaf@met.gov.to

	Mr. Reginald (Reggie) White

Title: Meteorologist in Charge
	RMI Weather Services

Weather Service Office

Long Island Road, Rairok

PO Box 78

MAJURO

Republic of Marshall Islands 96960

Tel: +692 247-5705 / 3214

Fax: +692 247-3078

E-mail: reginald.white@noaa.gov

	Sagato Tuiafiso
Title: Principal Scientific Officer, Forecasting Section
	Samoa Meteorology Services

Ministry of Natural Resources and Environment

P.O. Box 3020

APIA

Samoa
Tel: 685 20856

Fax: 685 20857

E-mail: sagato.tuiafiso@mnre.gov.ws

	Vicente Palcon, Jr.

Title: Officer-in-Charge, Telecommunications Section and Meteorological Satellite Facility
	Philippine Atmospheric, Geophysical and Astronomical Services Administration (PAGASA).

WFFC Building

BIR Road Dilmon

QUEZON CITY 1100

Philippines

Tel.
632 920 4070

Fax
632 926 3151

E-mail vppalconjr@yahoo.com

	
	

	WMO Secrétariat

David Thomas

Title : WMO Information Systems Project Manager

	World Meteorological Organization

7 bis, Avenue de la Paix

Case Postale 2300

CH 1211 GENEVA 2

Switzerland

Tel.
+41 22 730 8242

Fax
 +41 22 730 8021

E-mail
 dthomas@wmo.int

	Henry Taiki
Title : Regional Programme Officer
	World Meteorological Organization

Office for the South West Pacific

APIA

P O Box 3044

Samoa

Tel . +685 25706

Fax . +685 25771
E-mail
 htaiki@wmo.int

Observers
	Bruce Best

Title: PEACESAT Project Manager
	University of Guam

PO Box 5278

UOG Station

MANGILAO Guam 96923

Tel: +671 735-2621

Fax: +671 734-8377

Email: bbest@guam.net

	Christina Higa

Title : Director
	Pan-Pacific Educational and Communications Experiment by Satellite (PEACESAT)

TIPG/SSRI

University of Hawaii at Manoa

2424 Maile Way, Saunders Hall, Room 713

HONOLULU, HI 96822 USA
Tel . 1 808 956 7224

Fax . 1 808 956 8019
E-mail
 christina@tipg.net

	Colin Schulz

Title: SPREP Telecommunications Consultant
	65 Kocho Road

NAMBOUR,

Queensland, Australia

Tel. 61 7 5441 1381

Fax.

Email. cschulz@squirrel.com.au

	Tom Soumas

Title : CEO
	Agiosat Global Communications

9400 Lurline Avenue, Unit B

CHATSWORTH,
CA, 91311-6022 USA
Tel. 1 818 775 9740
Fax . 1 818 885 1882
E-mail
 tsoumas@agiosat.com

