

Mr. Adigun Ade Abiodun

Space Applications Section
Office for Outer Space Affairs
United Nations Office
P.O. Box 500
Vienna
1400
Austria
Tel: 0043-1213-454-270
Fax: 0043-1213-455-830
Email: aabiiodun@unov.un.or.at

Dr. Ziyadin Abouziarov

Hydrometeorological Centre of Russia
9-13 Bolshoi Predtechensky Per.
Moscow
123242
Russia
Tel: 007-095-255-1246
Fax: 007-095-255-1582
Email: rusgmc@glas.apc.org

Ms. Teresa Abrantes

Instituto de Meteorologia
Rua C ao Aeroporto
Lisbon
1700
Portugal
Tel: 003511-848-3961
Fax: 003511-840-2370
Email: teresa.abrantes@meteo.pt

Mr. Abdel Wahab Ahmed

Humanitarian Aid Commission (HAC)
New Extension Street, 53
Khartoum
Sudan
Tel: 00249-11-471-845
Fax: 00249-11-471-340
Email: undp_khartoum

Dr. Wilfried Ahrens

Uzhydromet of the Republic of Uzbekistan
Observatorskaya 72
Taschkent
700052
Uzbekistan
Tel: 007-3712-358-614
Fax: 007-3712-358-414
Email: ahrens@cim.zu

Mr. Alosisa T. Akanyele

A.M.E. Zion Church
P.M.B. 482
Serrakunda
The Gambia
Tel: 0022-393-694
Fax: 0022-374-054

Mr. Monowar Hussain Akhand

Ministry of the Establishment
19 Dhalka Nagar Lane
P.O. Gandaria
Dhaka
1204
Bangladesh
Tel: 00880-31-621005
Fax: 00880-2-956-8735
Email: kamal@bdcom.com

Ms. Kerry Albright

Natural Resources Institute
Central Avenue
Chatham Maritime
Kent
ME4 4TB
United Kingdom
Tel: 0044-1634-88-3038
Fax: 0044-1634-88-3706
Email: k.s.albright@gre.ac.uk

Prof. Dr. William J. R. Alexander

STC Sub-Committee on Early Warning
Dept. of Civil Engineering
University of Pretoria
Pretoria
South Africa
Tel: 0027-12-348-1795
Fax: 0027-12-348-8980
Email: alexwjr@iafrica.com

Dr. Alexander L. Alusa

United Nations Environment Programme
P.O. Box 47074
Nairobi
Kenya
Tel: 00254-2-623-455
Fax: 00254-2-623-410
Email: alex.alusa@unep.org

Mr. Brahim Ambar

Office National de la Meteorologie
O.N. Meteo
B.P. 153
Dar El Beida
Alger
Algeria
Fax: 00213-2-508-849

Prof. Dr. Peter Anderson

Centre for Policy Research on Science &
Technology
Simon Fraser University
515 West Hastings Street
Vancouver
British Columbia
V6B 5K3
Canada
Tel: 001-604-291-4921
Fax: 001-604-465-8797
Email: anderson@sfu.ca

Prof. Dr. David Anderson

ECMWF
Shinfield Park
Reading
RG2 9AX
United Kingdom
Tel: 0044-118-949-9106
Fax: 0044-118-986-9450
Email: sta@ecmwf.int

Dr. Friedrich H. Arakelyan

Institut AtomEnergSeismic Projekt
Jer HPS-2
Hrazdan Canyon
Yerevan
375015
Armenia
Tel: 003742-580-649
Fax: 003742-151-805
Email: physdep@moon.yerphi.am

Dr. Valery Arzoumanian

National Survey for Seismic Protection of the
Republic of Armenia
Davidashen-Massiv-4
Yerevan
375054
Armenia
Tel: 00374-2-28-28-11
Fax: 00374-2-151-108
Email: arz@nssp.yerphi.am

Dr. Arthur J. Askew

Hydrology and Water Resources Department
41 ave. Giuseppe-Motta
Case Postale, No. 2300
Geneva
1211
Switzerland
Tel: 0041-22-7308-355
Fax: 0041-22-734-8250
Email: askew@gateway.wmo.ch

Dr. Abdelhakim Ayadi

Centre de Reserche en Astronomie,
Astrophysique et Geophysique
BP 63
Bouzaréah
Algiers
16340
Algeria
Tel: 00213-2- 901-424
Fax: 00213-2-90-1424
Email: ess1@ist.cerist.dz

Dr. Oktay Babazade

Institute of Geology
Academy of Sciences
29A G. Gavid Av.
Baku
370143
Azerbaijan
Tel: 00994-12-952-050
Fax: 00994-12-98-84-94
Email: ipegge@aiocaz.com

Dr. Thomas Bahr

Institute of General & Applied Geology
University of Munich
Luisenstr. 37
Munich
80333
Germany
Tel: 0049-89-5203-304
Fax: 0049-89-5203-286
Email: thomas.bahr@iaag.geo.uni-muenchen.de

Prof. Dr. Dietrich Bannert

Bundesanstalt für Geowissenschaften und
Rohstoffe BGR
Referat 1.32 - Fernerkundung
Postfach 51 01 53
Hannover
30631
Germany
Tel: 0049-511-643-3007
Fax: 0049-511-643-2304
Email: dietrich.bannert@bgr.de

Mr. M. Fouad Bendimerad

Risk Management Solutions, Inc.
149 Commonwealth Drive
Menlo Park
California
USA
Tel: 001-650-617-6566
Fax: 001-650-617-6490
Email: fouadb@riskinc.com

Prof. Dr. Hans Berckhemer

Insitut für Meteorologie & Geophysik
Universität Frankfurt
Feldbergstr. 47
Frankfurt
60323
Germany

Mr. Cyril E. Berridge

Caribbean Meteorological Organisation HQ
P.O.Box 461
Port of Spain
Trinidad & Tobago
Tel: 001-868-624-4481
Fax: 00868-623-3634
Email: cebcmo@carib-link.net

Mr. Michael E. Blackford

UNESCO/IOC International Tsunami Information
Center
Suite 2200
737 Bishop Street
Honolulu
Hawaii
HI 96706-2928
USA
Tel: 001-808-532-6423
Fax: 001-808-532-5576
Email: michael.blackford@noaa.gov

Prof. Dr. Peter Bormann

GeoForschungsZentrum Potsdam
Haus E, Room 428
Telegrafenberg
Potsdam
14473
Germany
Tel: 0049-331-288-1202
Fax: 0049-331-288-1293
Email: course@gfz-potsdam.de

Dr. Philippe Boullé

IDNDR Secretariat
8. Av. de la Paix
Geneva
1209
Switzerland
Tel: 0041-22-733-8869
Fax: 0041-22-733-8695
Email: philippe.boullé@unicc.org

Mr. Georg Buchholz

Arbeitsgruppe Feuerekologie
c/o Universität Freiburg
Freiburg
79085
Germany
Tel: 0049-761-808-012
Fax: 0049-761-808-011
Email: buchholz@mail.uni-freiburg.de

Mr. Ali Buhedma

Gamal Abdul Nasser Str.
Tajuri Building
Benghazi
Libya
Tel: 00218-61-909-5824
Fax: 00218-61-909-5823

Ms. Alessandra Buongiorno

Remote Sensing Exploitation Department
ESA/ESRIN - APP-APU
CP 64
Via Galileo Galilei
Frascati
00044
Italy
Tel: 0039-6-941-805-45
Fax: 0039-6-941-805-12
Email: ale@esrin.esa.it

Mr. Attila Bussay

Division of Climatology & Agrometeorology
Meteorological Service of Hungary
P.O. Box 38
Budapest
1525
Hungary
Tel: 00361-212-2699
Fax: 00361-212-5153
Email: bussay@met.hu

Dr. Burkhard Buttkus

Federal Institute of Geosciences & Natural
Resources
(BGR)
Stilleweg, 2
Hannover
30655
Germany
Tel: 0049-511-643-3242
Fax: 0049-511-643-3663

Mr. Mehmet Celebi

U.S. Geological Survey
345 Middlefield Road
Menlo Park
California
94025
USA
Tel: 001-650-329-5623
Fax: 001-650-329-5163
Email: celebi@usgs.gov

Dr. Henry Chasia

International Telecommunication Union (ITU)
Place des Nations
Geneva 20
CH-1211
Switzerland
Tel: 0041- 22-730-5111
Fax: 0041-22-733-7256
Email: itumail@itu.int

Ms. Brindusa-Cristina Chiotoroiu

Naval Academy
Department of Navigation
Str. Fulgerului 1-3
Constanta
8700
Romania
Tel: 00404-163-4506
Fax: 00404-164-3096

Mrs. Beate Coellen

Innenministerium des Landes Brandenburg
Brand- und Katastrophenschutz
Henning-von-Presckow, 9-13
Potsdam
14467
Germany
Tel: 0049-331-866-2881
Fax: 0049-331-291-204

Ms. Jeanne-Marie Col

United Nations
DCI-986
One U.N. Plaza
New York
10017
USA
Tel: 001-212-963-8377
Fax: 001-212-963-2916
Email: col@un.org

Prof. Dr. Aderbal Correa

University of Missouri
E2509 Engineering Bldg. East
Columbia
MD65211
USA
Tel: 001-573-882-2041
Fax: 001-573-882-4784
Email: acorrea@ech.missouri.edu

Mr. Andrew Craig

BKS (PTY) Ltd.
P.O. box 3173
Gauteng
Pretoria
0001
South Africa
Tel: 0027-12-421-3500
Fax: 0027-12-421-3895
Email: andrew@bks.co.za

Prof. Dr. Ian Davis

Disaster Management Centre
Cranfield University
RMCS
Shrivenham
Swindon
SN6 8LA
United Kingdom
Tel: 0044-1793-785-287
Fax: 0044-1793-785-883
Email: disrep@rmcs.cranfield.ac.uk

Mr. Sebastien de Bouard

Ministère de l'Équipement
MIGT 5, Cité administrative
Boulevard de la Liberté
Cedex
Rennes
35021
France
Tel: 0033-2-997-817-34
Fax: 0033-2-99-7816-08

Mr. Eduardo Del Palacio Fernandez-Montes

Direcion General de Conservacion de la Naturale
Gran via de San Francisco, 4
Madrid
28005
Spain
Tel: 0034-91-597-5601
Fax: 0034-91-597-5565
Email: eduardo.palacio@gvsf.mma.es

Miss. Zenaida G. Delica

Citizen' Disaster Response Centre
72a Times St.
West Triangle Homes
Quezon City
Philippines
Fax: 00632-924-0386
Email: cdrc@mnl.sequel.net

Mr. Mohammed Dkhissi

Direction de la Meteorologie Nationale
B.P. 8106
Capa Oasis
20100
Morocco
Tel: 0091-1414-913378

Mr. Keiji Doi

Japan Meteorological Agency
1-3-4 Otemachi
Chiyada-ku
Tokyo
100-8122
Japan
Tel: 0081-3-3212-874
Fax: 0081-3-3212-2837
Email: keijidoi@met.kishou.go.jp

Prof. Dr. James Dooge

c/o Department of Civil Engineering
University College Dublin
Earlsfort Terrace
Dublin 2
Ireland
Tel: 0035-3-706-7499
Fax: 00353-1-706-399

Dr. Thomas E. Downing

Environmental Change Unit
School of Geography
University of Oxford
1a Mansfield Road
Oxford
OX1 3TB
United Kingdom
Tel: 0044-1865-281-180
Fax: 0044-1865-281-181
Email: tom.downing@edu.ox.ac.uk

Mr. David Dunn

United Nations Environment Programme (UNEP)
P.O. Box 30552
Nairobi
Kenya
Tel: 00254-2-623-292
Fax: 00254-2-623-927/692
Email: tore.brevik@unep.org

Dr. Louis Rolando Duran

Desastres Naturales en America Central
Apartado Postal 6-3232
El Dorado
Panama
Tel: 00507-236-1680
Fax: 00507-236-1341
Email: cepreden@sinfo.net1

Dr. Ulrich Ebel

Bayerische Rückversicherung A.G.
Sederanger 4-6
Munich
80536
Germany
Tel: 0049-89-3844-1389
Fax: 0049-89-3844-1882
Email: ulrich_ebel@bayerischrueck.com

Dr. F. Wolfgang Eder

UNESCO Division of Earth Sciences
7, rue Miollis
Paris
F-75732
France
Tel: 0033-1-4568-4115
Fax: 0033-1-4568-5822
Email: w.eder@unesco.org

Mr. Christian Eikenberg

IDNDR-Komitee
Geschäftsstelle Bonn
Friedrich- Ebert-Allee 71
Bonn
D-53173
Germany
Tel: 0049-228-541-1257
Fax: 0049-228-541-1303
Email: idndr@aol.com

General Omar Khalil Mohamed El Banawi

Egyptian Civil Defence Authority
Extension of Ramsis St.
Medinet Nasr
Cairo
Egypt
Tel: 00202-401-4208
Fax: 00202-401-4208
Email: aalaam@idsci.gov.eg

Dr. Russell Elsberry

Department of Meteorology
Naval Postgraduate School
Room 254
589 Dyer Road
Monterey
California 93943-5114
USA
Tel: 001-408-656-2373
Fax: 001-408-656-3061
Email: elsberry@osprey.met.nps.navy.mil

Prof. Dr. Rolf Emmermann

GeoForschungsZentrum Potsdam
Haus G, Room 320
Telegrafenberg
Potsdam
14473
Germany
Tel: 0049-331-288-1000
Fax: 0049-331-288-1002
Email: emmermann@gfz-potsdam.de

Mr. Helmut Engelmann

Hörmann GmbH
Hauptstraße, 45-47
Kirchseeon
85614
Germany
Tel: 0049-8091-52266
Fax: 0049-8091-1275

Dr. Patrick Engels

Faculté des Sciences Agronomiques de
Gembloux
Passage des Deportes, 2
Gembloux
5030
Belgium
Tel: 0032-81-325-912
Fax: 0032-81-325-983

Prof. Dr. Mustafa Erdik

Bogazici University
Department of Earthquake Engineering
Kandilli Rasathanesi
81220 Gengelkoy
Istanbul
Turkey
Tel: 0090-216-332-6560
Fax: 0090-216-308-0163
Email: erdik@hamlin.cc.boun.edu.tr

Prof. Dr. Jörg Erzinger

GeoForschungsZentrum
Haus B, Zi. 324
Telegrafenberg
Potsdam
14473
Germany
Tel: 0049-331-288-1421
Fax: 0049-331-288-1474
Email: erz@gfz-potsdam.de

Dr. Juan Manuel Espinosa-Aranda

Centro de Instrumentacion y Registro Sismico,
A.C.
Anaxagoras 814
Col. Narvarte
Del. Benito Juarez
C.P. 03020, D.F.
Mexico
Tel: 00525-523-7394
Fax: 00525-669-2512
Email: maranda@servidor.unam.mx

Dr. Eckhard Faber

Bundesanstalt für Geowissenschaften und
Rohstoffe (BGR)
Stilleweg 2
Hannover
30655
Germany
Tel: 0049-511-643-2882
Fax: 0049-511-643-3664
Email: eckhard.faber@bgr.de

Dr. Mathias Franke

Kinematics, Inc.
222 Vista Avenue
Pasadena
CA 91107
USA
Tel: 001-626-795-2220
Fax: 001-626-796-3087
Email: mf@kmi.com

Dipl. Ing. Stephan Franken

Bundesanstalt Technisches Hilfswerk
Deutscherherrenstr., 93-95
Bonn
53177
Germany
Tel: 0049-228-940-1816
Fax: 0049-228-940-1144

Mr. Detlev Frömning

Deutscher Wetterdienst
Internationale Angelegenheiten
Postfach 100465
Offenbach
63004
Germany
Tel: 0049-69-8062-230-5069
Fax: 0049-69-8062-2488/2484
Email: dfroemming@dwd.d400.de

Prof. Dr. Haruhiro Fujita

Shikoku National Agricultural Research Institute
1-3-1, Senyu
Zentsuji
Kagawa
765
Japan
Tel: 0081-877- 638-101
Fax: 0081-877-631-683
Email: fujitah@skk.affrc.go.jp

Dr. Martin Funk

VAW, ETMZ
ETH-Zentrum
Zurich
8092
Switzerland
Tel: 0041-1632-4132
Fax: 0041-1632-1192
Email: funk@vaw.baum.ethz.ch

Mr. Giorgi Gakhokidze

National Security Council of Georgia
State Chancellery of Georgia
Ingorovka 7
Tbilisi
380034
Georgia
Tel: 0099-532-989941
Fax: 0099-352-997000
Email: seagull@access.sanet.ge

Mr. Patrick Gamma

Geoinformatik - GEO7
Natural Hazards
Neufeldstr. 3
Bern
3012
Switzerland
Tel: 0041-31-300-4433
Fax: 0041-31-302-7611
Email: gamma@geo7.ch

Mr. Bradwell Garanganga

SADC - Drought Monitoring Centre
P.O. Box BE150
Belvedere
Harare
Zimbabwe
Tel: 00263-4-774-890/1/2
Fax: 00263-4-774-890/7
Email: dmc@weather.utande.co.zw

Mr. Udo Gärtner

Deutscher Wetterdienst
Frankfurterstr. 135
Offenbach
63067
Germany
Tel: 0049-69-8062-2200
Fax: 0049-69-8062-2483
Email: ugaertner@dwd.d400.de

Dr. Boris Gartsman

Pacific Institute of Geography FEB RAS
Radio st. 7
Vladivostok
690041
Russia
Tel: 007-4232-312-857
Fax: 007-4232-312-159
Email: hydromet@online.ru

Mr. Vlad Georgescu

X-Press Journalistenbüro
Vinnhorster Weg, 25
Hannover
30419
Germany
Tel: 0049-511-750-245
Fax: 0049-511-750-546
Email:
xpress_journalistenbuero@compuserve.com

Dr. Friedrich-Wilhelm Gerstengarbe

Potsdam Institute for Climate Impact Research
Telegrafenberg
P.O. Box 601203
Potsdam
14412
Germany
Tel: 0049-331-288-2586
Fax: 0049-331-288-2695
Email: gerstengarbe@pik-potsdam.de

Prof. Dr. Rudolf Gevorkyan

Emergency Management Administration of the
Republic of Armenia
25 Pushkin str.
Yerevan
375025
Armenia
Tel: 003742-531-612
Fax: 003742-390-7148
Email: gev@sema.infocom.amilink.net

Mr. Anver Ghazi

European Commission
Rue de la Loi, 200
Brussels
1049
Belgium
Tel: 0032-2-295-8445
Fax: 0032-2-296-3024
Email: anver.ghazi@de12.cel.be

Prof. Dr. Domenico Giardini

Institute of Geophysics
ETH Honggerberg
Zurich
8093
Switzerland
Tel: 0041-1-633-2610
Fax: 0041-1-633-1065
Email: giardini@seismo.ifg.ethz.ch

Dr. Johann G. Goldammer

Fire Ecology Research Group
MPI for Chemistry, Biogeochemistry Dept.
c/o Freiburg University
Am Flughafen 26
Freiburg
79110
Germany
Tel: 0049-761-80-8011
Fax: 0049-761-80-8012
Email: jggold@ruf.uni-freiburg.de

Dr. Christian Goltz

Institute of Geophysics
Kiel University
Leibnizstr. 15
Kiel
24118
Germany
Tel: 0049-431-880-3881
Fax: 0049-431-880-4432
Email: goltz@physik.uni-kiel.de

Mr. Ruben Gomes

Caritas Bangladesh
2, Outer Circular Road
Shantibagh
Dhaka
1217
Bangladesh
Tel: 00880-2-835-405-9
Fax: 00880-2-834-993
Email: caritasb@citechco.net

Dr. Nicolay Gorelkin

Central Asian Hydrometeorological Institute
72 K, Makhsumov str.
Taschkent
700052
Uzbekistan
Tel: 007371-136-0758
Fax: 007371-133-2025
Email: uzhyet@hmc.tashkent.su

Commandant Mohammed Nejib Gouider

Office Nationale de la Protection Civile
Route de la Marsa
L'Aouina
Tunis
2045
Tunisia
Tel: 00216-1-760-211
Fax: 00216-1-791-009

Dr. Hartmut Grassl

World Climate Research Programme
c/o WMO
Case Postale 2300
Geneva 2
CH-1211
Switzerland
Tel: 0041-22-730-8246
Fax:
Email: grassl_h@gateway.wmo.ch

Mr. Gunnar Grecksch

Institute of Applied Geophysics
University of Bonn
Geological Institute
Nussallee 8
Bonn
53115
Germany
Tel: 0049-228-739-308
Fax: 0049-228-732-584
Email: grecksch@geo.uni-bonn.de

Dr. Gerhard Greinerz
Wintershall A.G.
Herrenwiesen 43
Isernhagen
30916
Germany
Tel: 0049-5139-27612
Fax: 0049-5139-27612

Mr. Stefan Greschik
Berliner Zeitung
Rathausstr. 90
Berlin
12105
Germany
Tel: 0049-30-706-6456
Fax: 0049-30-706-6456

Mr. Lothar Griesser
Electrowatt Engineering
Bellerivestr., 36
Zurich
CH-8034
Switzerland
Tel: 0041-1-385-2375
Fax: 0041-1-385-2425
Email: lothar.griesser@ewe.ch

Dr. Christian Gritzner
Eurospace GmbH
Lindenstr. 6
Potsdam
14467
Germany
Tel: 0049-331-284-3305
Fax: 0049-331-284-3434

Dr. Edward H. Gross
World Meteorological Organisation
11612 West Hill Drive
Rockville
Maryland 20852
USA
Tel: 001-301-984-4094
Fax: 001-301-984-4261
Email: egross@erols.com

Mr. Manu Gupta
Sustainable Environment & Ecological
Development Society (SEEDS)
315, Tower I
Mount Kailash
New Delhi
110065
India
Tel: 0091-11-628-3101
Fax: 0091-11-628-3101
Email: seeds@sapta.com

Mr. Dante Gutierrez Besa
SHOA Tsunami Warning System
Errazuriz 232
Playa Ancha Valparaiso
Santiago de Chile
Chile
Tel: 0056-32-266-676
Fax: 0056-32-266-542
Email: tsunamis@shoa.cl

Mr. Claudio Gutierrez Huete
Nicaraguan Institute of Territorial Studies
INETER
Apartada
Managua
2110
Nicaragua
Tel: 00505-248-1180/+505-299-6986
Fax: 00505-249-1890
Email: ineter.disup@netpart.com.ni

Prof. Dr. Dieter Gutknecht
Technische Universität Wien
Institut für Hydraulik, Gewässerkunde
& Wasserwirtschaft
Karlsplatz 13/223
Vienna
1040
Austria
Tel: 0043-1-588-01
Fax: 0043-1-505-6212

Dr. Hraat Hakopyan
Institut AtomErgoSeismic Projekt
Jer HPS-2
Hrazdan Canyon
Yerevan
375015
Armenia
Tel: 003742-580-649
Fax: 003742-151-805
Email: physdep@moon.yerphi.am

Dr. Robert M. Hamilton
Commission on GeoSciences, Environment and
Natural Resources
National Research Council
National Academy of Sciences
2101 Constitution Ave.
NW Washington D. C.
20412
USA
Tel: 001-202-334-3600
Fax: 001-202-334-3362
Email: bhamilto@nas.edu

Mr. Matthias Hardt

Trumpstr., 12
Munich
80997
Germany
Tel: 0049-89-811-9194

Mrs. Ingrid Hardt

Regierung von Oberbayern
Maximilianstr., 39
Munich
80538
Germany
Tel: 0049-171-674-5324

Dr. Francois Helloco

Meteo-France
42 Avenue G. Coriolis
Toulouse
91057
France
Tel: 0033-561-0783
Fax: 0033-561-078-309
Email: francois.helloco@meteo.fr

Dr. Srikantha Herath

International Centre for Disaster-Mitigation
Engineering
University of Tokyo
Roppongi
Minato-ku
Tokyo 106
Japan
Tel: 0081-3-3402-6231
Fax: 0081-3-3402-4165
Email: herath@incede.iis.u-tokyo.ac.jp

Mr. Jörg Hermann

Daimler-Benz Aerospace
Dornier Satellitensysteme GmbH
Department SX 1
Friedrichshafen
88039
Germany
Tel: 0049-7545-8-2174
Fax: 0049-7545-8-2275
Email: eds@dss.dornier.dasa.de

Mr. Delfino Hernández

Universidad Autonoma Metropolitana Campus
Av. Michoacan y Purisima
Col. Vicentina
Iztapalapa
C.P. 09340
Mexico
Fax: 00525-669-2512

Prof. Dr. Eng Muneo Hirano

Kyushu University
Dept. of Civil Engineering (SUIKO)
Kyushu University
Fukuoka
812-8581
Japan
Tel: 0081-92-642-3287
Fax: 0081-92-642-3322
Email: hirano@civil.kyushu-u.ac.jp

Mr. Bernd Hoffman

Deutsche Gesellschaft für Technische
Zusammenarbeit
Abteilung 43
Postfach 5180
Eschborn
65726
Germany
Tel: 0049-6196-79-1321
Fax: 0049-6196-79-7130

Botschafter a.D Klaus Holderbaum

Auswärtiges Amt
Postfach 1148
Bonn
D-53173
Germany
Tel: 0049-228-17-2295
Fax: 0049-228-17-2879

Prof. Dr. Mahir Hoti

Universiteti i Shkodres
Departamenti i Gjeografise
Shkoder
Albania
Tel: 0035-5-224-3747
Fax: 0035-5-224-3747

Dr. Johannes Huebl

Institut für Wildbach- und Lawinenschutz
Peter-Jordan-Straße, 82
Vienna A-1190
Austria
Tel: 0043-1-47654-4350
Fax: 0043-1-47654-4390
Email: hannes@edv1.boku.ac.at

Mr. Philippe Huet

Ministere de l'a Menegement du Territoire et de
l'Environnement
20, avenue de Ségue
Paris 07SP
75302
France
Tel: 0033-1-01-4219-1342
Fax: 0033-1-01-4219-1345
Email: ph.huet@wanadoo.fr

Mr. Toby Ingleton

Natural Disaster Management
Tudor House
70A Harwoods Road
London
SW6 4PZ
United Kingdom
Tel: 0044-71-731-7635
Fax: 0044-71-731-7645
Email: ndm@dial.pipex.com

Dr. Franz Jaskolla

Daimler-Benz Aerospace
Dornier Satellitensysteme GmbH
RSX41
Friedrichshafen
88039
Germany
Tel: 0049-7545-801
Fax: 0049-7545-844-11
Email: eds@dss.dornier.dasa.de

Mr. Terry Jeggle

United Nations IDNDR Secretariat
Palais des Nations
Genève 10
CH-1211
Switzerland
Tel: 0041-22-798-6894/5850
Fax: 0041-22-733-8695
Email: terry.jeggle@dha.unicc.org

Mr. Alejandro Jimenez Hernandez

Centre of Instrumentation and Seismic Records
Anaxagoras 814
Col. Navarte
Mexico City
03020
Mexico
Tel: 00522-687-4582
Fax: 00522-669-2512
Email: ajiminez@servidor.unam.mx

Mr. Christof Johnen

Deutsches Rotes Kreuz
Friedrich-Ebert-Allee, 71
Bonn
53113
Germany
Tel: 0049-228-541-2391
Fax: 0049-228-541-1428

Mr. Ali Mahfoud Juhidar

Meteorological Department
MIRRED
Libyan Arab Jamahirija
P.O. Box 5069
Tripoli
Libya
Tel: 00218-21-360-5554
Fax: 00218-21-444-0106

Mr. Sewa Ram Kalsi

Government of India, Meteorological Department
Office of the Director General of Meteorology
Mausam Bhavan
Lodi Road
New Delhi
110003
India
Tel: 0091-11-4611068
Fax: 0091-11-469-9216
Email: srkalsi@imd.ernet.in

Mrs. Olga Karpova

State Committee of Ukraine for Hydrometeorology
6, Zolotovorotskaya str.
Kiev
34, MSP, 252601
Ukraine
Tel: 00380-44-221-9392
Fax: 00380-44-229-1888
Email: olga@meteo.freenet.kiev.ua

Mr. Illmar Karro

SMHI
Norrköping
601 76
Sweden
Tel: 0046-11-495-8416
Fax: 0046-11-495-8001
Email: ikarro@smhi.se

Prof. Dr. Vaino Kelha

VTT Automation
Otakaari 7b
P.O.Box 13002
Espoo
FIN 02044
Finland
Tel: 00358-9-456-4330
Fax: 00358-9-456-6475
Email: vaino.kelha@vtt.fi

Mr. Charles Kelly

Private Consultant
Ste 211
7758 Wisconsin Ave
Bethesda
MD 20814
USA
Tel: 001-888-729-0100
Fax: 001-888-7290100
Email: 72734.2412@compuserve.com

Mr. Mohamed Ketata

National Metereological Institute
P.O. Box 156
Tunis/Carthage
2035
Tunisia
Tel: 00216-1-773-400
Fax: 00216-1-772-609

Mr. Sahib Khalilov

State Committee for Hydrometeorology
Resul-Rza, 3
Baku 370000
Azerbaijan
Tel: 00994-12-93-4532
Fax: 00994-12-93-6937

Prof. Dr. Hans Kienholz

International Association of Geomorphology,
Mountain Hazards Project
Geographical Institute
University of Bern
Hallerstraße 12
Bern CH-3012
Switzerland
Tel: 0041-31-631-88-84/59
Fax: 0041-31-631-8511
Email: kienholz@giub.unibe.ch

Dr. Klaus Kinkel

Auswärtiges Amt
Adenauerallee 99-103
Postfach 1148
Bonn
53001
Germany
Tel: 0049-228-17-0
Fax: 0049-228-17-3402

Mr. Richard Kithil

National Lightning Safety Institute (NLSI)
Box 778
Louisville
CO 80027
USA
Tel: 001-303-666-8817
Fax: 001-303-666-8766
Email: rkithil@ix.netcom.com

Mr. Klaus Kittsteiner

Hörmann GmbH
Hauptstraße, 45-47
Kirchseeon
85614
Germany
Tel: 0049-8091-52266
Fax: 0049-8091-1275

Mr. Hannes Kleindienst

University of Bern
Department of Geography
Hallerstraße 12
Bern
3012
Switzerland
Tel: 0041-31-631-8552
Fax: 0041-31-631-8511
Email: kleindienst@giub.unibe.ch

Mr. Moritz Kleine-Brockhoff

Deutsche Welle
Voltastraße 6
Berlin 13107
Germany
Tel: 0049-30-4646-8434
Fax: 0049-30-4646-8501

Prof. Dr. Alexander Kleschenko

Institute of Agricultural Meteorology
Lenin Str. 82
Kaluga Region
Obninsk
249020
Russia
Tel: 007-084-397-1497
Fax: 007-095-255-2225
Email: cxm@obninsk.ru or adm@cxm.mecom.ru

Dr. Hiroki Kondo

Climate Research Department
Metereological Research Institute/JMA
1-1 Nagamine
Tsukuba
305-0052
Japan
Tel: 0081-298-53-8590
Fax: 0081-293-55-2552
Email: hkondo@mri-jma.go.jp

Ms. Bärbel Koppe

Institute for Hydraulics and Coastal Engineering
University of Rostock
Philipp-Müller-Straße, 23966
Wismar
Germany
Tel: 0049-3841-753-448
Fax: 0049-3841-753-306
Email: bkoppe@bau.uni-rostock.de

Mr. Hans Koschnick
Deutsches IDNDR Komitee
Friedrich-Ebert-Allee, 71
Bonn
53173
Germany
Tel: 0049-228-541-1257
Fax: 0049-228-541-1303
Email: idndr@aol.com

Mr. Simeon Kostyanov
University of Mining & Geology
Student's Town
Sofia
1100
Bulgaria
Tel: 00359-2-62581-306
Fax: 00359-2-962-4940
Email: skost@staff.mgu.bg

Mr. Frank Krausser
Operational Weather Forecasting
Swiss Meteorological Institute
Krähbühlstr. 58
Zurich
8044
Switzerland
Tel: 0041-1-256-9286
Fax: 0041-1-256-9555
Email: fkr@sma.ch

Mr. Alexander Kravchuk
State Emergency Committee
str. Bayzakova, 300
Almaty 480070
Kazakhstan
Tel: 007-3272-474-892
Fax: 007-3272-477-892/624-317

Ms. Alcira Kreimer
Disaster Management Facility
The World Bank
2121 Pennsylvania Avenue
Room E4-K282
Washington D.C.
20433
USA
Tel: 001-202-473-3205
Fax: 001-202-522-3224
Email: akreimer@worldbank.org

Dr. Peter Krejsa
Austrian Research Center Seibersdorf
Seibersdorf
A-2444
Austria
Tel: 0043-2254-780-3450
Fax: 0043-2254-280-3452
Email: peter.krejsa@arcs.ac.at

Dr. Wolfgang Kron
Munich Reinsurance Company
Ref/Geo
Munich
80791
Germany
Tel: 0049-89-3891-52 60
Fax: 0049-89-3891-5696
Email: wkron@munichre.com

Mr. Ing. Jan Kubát
Czech Hydrometeorological Institute
Na Šabatce 17
Prague 4
14306
Czech Republic
Tel: 004202-401-6617
Fax: 004202-401-0800
Email: kubat@chmi.cz

Mr. Efim Kudashev
Space Research Institute
Russian Academy of Sciences
Profsoyuznaya 84/32
Moscow
117810
Russia
Tel: 007-095-333-1234
Fax: 007-095-333-1056

Mr. C. Kuendig
GeoSys AG
Kanalstr. 11
Glattbrugg
8152
Switzerland
Tel: 0041-1-810-2156
Fax: 2350
Email: info@geosys.ch

Mr. Shinichi Kyan
Research Institute for Subtropics
1 Asahimachi Naha
Okinawa 900-0029
Japan
Tel: 0081-98-866-7500
Fax: 0081-98-866-7533
Email: pis-kyan@iv-okinawa.ne.jp

Dr. Robert C. Landis
WMO World Weather Watch Department
41, Giuseppe-Motta
Case postale No. 2300
Genève 2
CH-1211
Switzerland
Tel: 0041-22-7308-111
Fax: 0041-22-734-2326
Email: landis@www.wmo.ch

Mr. Eckhardt Langelüddecke
Daimler-Benz Aerospace
Dornier Satellitensysteme GmbH
Department SX 1
Friedrichshafen
88039
Germany
Tel: 0049-7545-8-9268
Fax: 0049-7545-8-2275
Email: eds@dss.dornier.dasa.de

Mr. Gao Lanying
Beijing Meteorological Society
Chinese Meteorological Administration
46 BaiShiQiao Road
Beijing
100081
China
Tel: 0086-10-621-759-27
Fax: 0086-10-621-747-97

Dipl. Ing. Dietrich Löpke
Bundesanstalt Technisches Hilfwerk
Deutschherrenstraße 93-95
Bonn
53177
Germany
Tel: 0049-228-940-1800
Fax: 0049-228-940-1144

Prof. Dr. Brian E. Lee
Faculty of the Environment
Department of Civil Engineering
Burnaby Road
Burnaby Building
Portsmouth
PO1 3QL
United Kingdom
Tel: 0044-1705-842-423
Fax: 0044-1705-842-521
Email: blee@civl.port.ac.uk

Mr. M. Lee Man Yan
Meteorological Services
St. Paul Road
Vacoas
Mauritius
Tel: 00230-696-5626
Fax: 00230-686-1033
Email: meteo@intnet.mu

Prof. Dr. Jun-Zhi Li
Beijing Polytechnic University
Dept. Of Basic Sciences
Beijing
100022
China
Tel: 0086-10-6739-1682
Fax: 0086-10-6739-1682

Mr. Juan Liebig
Deutsche Welle
Ilap-Spanisch
Hektorstr., 14
Berlin
10711
Germany
Tel: 0049-30-323-4420
Fax: 0049-30-324-7801

Prof. Dr. Rong Hui Lin
Seismological Bureau of Yunnan Province
Kunming
650041
China
Tel: 0086-871-333-3834
Fax: 0086-871-331-5049
Email: ydj@public.km.yn.cn

Prof. Dr. Cinna Lomnitz
Instituto de Geofisica UNAM
Cuidad Univeritaria
Circuito Exterior
Delegacion Coyoacan
Mexico
D.F. 04510
Mexico
Tel: 00525-62-241-134
Fax: 00525-55-02486
Email: cinna@ollin.igeofcu.unam.mx

Dr. Filipe Domingos Lucio
National Institute of Meteorology
Rua de Mukumbura, 164
P.O. Box 256
Maputo
Mozambique
Tel: 00258-1-490064
Fax: 00258-1-441-150
Email: flucio@mozmet.uem.mz

Mr. Vadim Lyalko
Institute of Geology AUS
Chkalova, 55b
Kiev
252601
Ukraine
Tel: 00380-44-216-9446
Fax: 00380-44-216-9334

Ms. Iraida Lyulko
Latvian Hydrometeorological Agency
165 Maskeray str.
Riga
1019
Latvia
Tel: 00371-7-113-274
Fax: 00371-7-145-154
Email: epoc@meteo.lv

Mr. Maalim Mahboub

Office of the President
Department of Relief and Rehabilitation
P.O.Box 53547
Nairobi
Kenya
Tel: 00254-2-227-496
Fax: 00254-2-227-982
Email: iomnairobi@iom.int

Mr. Tulai Makeyev

Ministry on Emergencies and Civil Defence
Str. Dushunhinskaya 2/1
Bishkek City
Kyrgyzstan
Tel: 00996-3312-21-08-57
Fax: 00996-3312-44-28-55

Mr. Nikolai Makhutov

Institute of Machine Sciences
Russian Academy of Sciences (IMASH RAS)
4 Maly Kharitonievsky Lane
Moscow
101830
Russia
Tel: 007-095-135-35-60
Fax: 095-923-50-97
Email: n.makhutov@glas.apc.org

Mrs. Ing. Mech. Zoja Makhutova

Moscow Civil Engineering Institute
38/8, fe. 94, ul. Zelinskogo
Moscow
Russia
Tel: 007-095-135-77-71
Fax: 007-095-135-00-95
Email: n.makhutov@glas.apc.org

Mr. Soren T. Malling

UNESCO
Division of Earth Sciences
1, rue Miollis
Paris Cedex 15
75732
France
Tel: 0033-1-4568-4122
Fax: 0033-1-45-68-58-22
Email: p.bernal@unesco.org

Dipl. Pol. Ingo Marenbach

ASB Bundesverband
Sülzburgstr., 140
Köln
50937
Germany
Tel: 0049-221-4760-5326
Fax: 0049-221-4760-5214
Email: i.marenbach@asb-online.de

Mr. Andrew Maskrey

LARED
c/o ITDG Peru Office
P.O. Box 18-0620
Miraflores
Lima 18
Peru
Tel: 0051-14-447-5127
Fax: 0051-14- 446-6621
Email: andrew@itdg.org.pe

Dr. Yuri Melnichuk

Central Aerological Observatory (CAO)
Pervomaiskaiya Ul., 3
Moscow Region
Dolgoprudny
141700
Russia
Tel: 007-095-408-7719
Fax: 007-095-576-3327
Email: yumel@orm.mipt.ru

Dr. Bruno Merz

GeoForschungsZentrum Potsdam
Telegrafenberg
Potsdam
14473
Germany
Tel: 0049-331-288-1534
Fax: 0049-331-288-1502
Email: bmerz@gfz-potsdam.de

Dr. Steffen Mildner

Deutscher Wetterdienst
Postfach 65
Offenbach
63004
Germany
Tel: 0049-69-8062-2846
Fax: 0049-69-8062-2801
Email: smildner@dwd.d400.de

Dr. Hien Hoang Minh

National Centre for Hydro-meteorological
Forecasting
No. 4 Dang Thai Than Street
Hydro-meteorological Service of Vietnam
Hanoi
Vietnam
Tel: 0084-4-826-1187
Fax: 0084-4-825-4278
Email: hmh@netnam.vn

Dr. Jane Mocellin

World Health Organisation
Programme of Mental Health
Training Capacity Bld. L-R, L321
21 Appia
Geneva
1211
Switzerland
Tel: 0041-22-791-3613
Fax: 0041-22-791-4160
Email: mocellinj@who.ch

Ms. Toffee Mokonyama

UNDP - Disaster Management
Training & Awareness
Room 204, Momentum Building
443 Leyds Street
Pretoria
0001
South Africa
Tel: 0027-12-343-6055
Fax: 0027-12-343-8679

Mr. Peter Molner

NBC Defence School
Vorgartenstr. 223
Vienna
1020
Austria
Tel: 0043-1-22761-4-012
Fax: 0043-1-72761-17130

Mr. Ahmed S. Mustafa

National University of Malaysia
Department of Geography/UKM
Bangi
Selangor
43600
Malaysia
Tel: 00603-829-2683
Fax: 00603-829-3334
Email: a5786@pkpel.cc.ukm.my

Mr. Stuart Mustow

ICSU
Sutton Cold Field
Midlands
B74 4NY
United Kingdom
Tel: 0044-171-222-7722
Fax: 0044-171-222-500

Mr. James Mwami

GTZ Integrated Pastoral Development Project
Galt Road
P.O. Box 964
Mbarara
Uganda
Tel: 00256-485-21395
Fax: 00256-485-21395

Dr. Yutaka Nakamura

System & Data Research Co. Ltd.
SDR Bldg. 3-25-3
Fujimidai
Kunitachi-shi
Tokyo
186-0003
Japan
Tel: 0081-42-574-4536
Fax: 0081-42-574-4576
Email: yutaka@sdr.co.jp

Mr. Heru Sri Naryanto

Agency for the Assessment and Application of
Technology (BPPT)
Disaster Mitigation Group
18th Floor
JL. M.H. Thamrin 8
Jakarta 10340
Indonesia
Tel: 0062-21-316-9652
Fax: 0062-21-316-9683
Email: heroe@bppt.go.id

Prof. Dr. Ing. Jaromir Nemec

Czech University of Agriculture
Kamycka 129
Suchdol
Prague
Czech Republic
Tel: 004202-651-0681
Fax: 004122-774-1081
Email: cortwarm@vtx.ch

Ms. Gabriela Neuhaus

Mayweg 4
Bern
CH-3007
Switzerland
Tel: 0041-31-376-1176
Fax: 0041-31-376-1177
Email: offroadreports@bluewin.ch

Mr. Helmut Neumeister

Deutscher Wetterdienst
Niederlassung Potsdam
Michendorfer Chaussee 23
Potsdam
14405
Germany
Tel: 0049-331-316390
Fax: 0049-331-316292/316297
Email: hneumeister@dwd.d400.de

Ms. Inge Niedek

ZDF German Television
Weather Department
ZDF-Straße 1
Mainz 55100
Germany
Tel: 0049-6131-706-530
Fax: 0049-6131-368-743
Email: inge.niedek@t-online.de

Prof. Dr. Ing. Hartmut Niesche

Ministerium für Umwelt, Naturschutz und
Raumordnung Brandenburg
Schloßstr. 1
Potsdam
14467
Germany
Tel: 0049-331-866-7322
Fax: 0049-331-866-7243

Mr. Nghia Ninh

Department of Dike Mangement
164 Tran Quang Khai
Hanoi
Vietnam
Tel: 00844-824-1254
Fax: 00844-824-3588

Dipl. Math. Wolfgang Noack

Deutsches Zentrum für Luft- und Raumfahrt
Münchener Straße
Wessling
82234
Germany
Tel: 0049-8153-28-1390
Fax: 0049-8153-28-1446
Email: wolfgang.noack@dlr.de

Prof. Dr. Isaak O. Nyambok

University of Nairobi
Dept. Of Geology
Regional GSHAP Center
PO Box 30197
Nairobi
Kenya
Tel: 00254-2-449-233
Fax: 00254-2-449-539
Email: uonseism@arcc.or.ke

Prof. Dr. G. O. P. Obasi

World Meteorological Organisation
41, avenue Giuseppe-Motta
P. O. Box 2300
Geneva
1211
Switzerland
Tel: 0041-22-730-8111
Fax: 0041-22-734-2326

Dr. Ivan Obrusník

Czech Hydrometeorological Institute
Na Šabatce 17
Praha 4
14306
Czech Republic
Tel: 00420-2-401-6503
Fax: 00420-2-401-0800
Email: obrusnik@chmi.cz

Mr. Dieter Oertel

DLR Institute of Optoelectronics
Postfach 1116
Wessling
82230
Germany
Tel: 0049-815-328-2841
Fax: 0049-815-328-1349
Email: dieter.oertel@dlr.de

Prof. Dr. Jason Ogola

University of Nairobi
Faculty of Science
Chiromo Campus
Box 30197
Nairobi
Kenya
Tel: 00254-2-449-233
Fax: 00254-2-449-539

Mrs. Oluremi Olowu

National Emergency Relief Agency
New Federal Secretariat
Shehu Shagari Way
Graki _Abuja
Garki
P.M.B. 357
Nigeria
Tel: 00234-9-523-7640
Fax: 00234-9-523-7640

Mr. Jawid Ahmad Omari

Office of Disaster Preparedness
Islamic State of Afghanistan
Malek Asghar Avenue
Kabul City
Afghanistan

Ms. Monica Omulo

CEDAN-K
P.O. Box 20788
Nairobi
Kenya
Tel: 00254-2-445-659

Dr. Farida Ousadou

Centre de Reserche en Astronomie,
Astrophysique et Geophysique
BP 63
Bouzaréah
Algiers
16340
Algeria
Tel: 00213-2-90-1424
Fax: 00213-2-90-1424
Email: ess@ist.cerist.dz

Dr. Gerassimos Papadopoulos

Institute of Geodynamics
National Observatory of Athens
Athens
11810
Greece
Tel: 00301-342-0022
Fax: 00301-342-6005

Mr. Prabhath Patabendi

Team DPSD
131/8 Parakrama Mawatha
Hokandara North
Hokandara
Sri Lanka
Tel: 0094-77-311-706
Fax: 0094-1-561-492
Email: pramod@solaris.lanka.net

Mr. Madzudzo Spencer Pawadyira

Disaster Planning & Management
Department of Civil Protection
P. Bag 7706
Causeway
Harare
Zimbabwe
Tel: 00263-4-727-906
Fax: 00263-4-703-715

Prof. Dr. Erich Plate

Institut für Hydrologie und Wasserwirtschaft
Universität Karlsruhe
Karlsruhe
Germany
Tel: 0049-721-608-3814
Fax: 07 21 66 13 29
Email: erich.plate@bau-verm.uni-karlsruhe.de

Minister Matthias Platzeck

Ministerium für Umwelt, Naturschutz und
Raumordnung
Room E258
Albert-Einstein-Straße 42-46
Potsdam
14473
Germany
Tel: 0049-331-866-7201
Fax: 0049-331-866-7180
Email: pressestelle@munr.brandenburg.de

Mr. Neil Plummer

Bureau of Meteorology
150 Lonsdale Street
Melbourne
Victoria
3000
Australia
Tel: 0061-3-9669-4457
Fax: 0061-3-9669-4760
Email: n.plummer@bom.gov.au

Mr. Steve Pollonais

Caribbean Meteorological Organisation
Rawinsonde Building
Piarco International Airport
Trinidad & Tobago
Tel: 00868-669-5465
Fax: 00868-669-4009
Email: stevpoll@tstt.net.tt

Dr. Meen Bahadur Poudyal Chhetri

Ministry of Home Affairs
G.P.O. Box 7230
Kathmandu
Nepal
Tel: 00977-1-226-137
Fax: 00977-1-22-16-99
Email: homehmg@wlink.com.np

Mr. Marino Protti

Observatorio Vulcanologico y Sismologico de
Costa Rica
Universidad Nacional
Apartado 2346-3000
Heredia
Costa Rica
Tel: 00506-261-0781
Fax: 00506-261-0303
Email: jprotti@una.ac.cr

Mr. Benoit Prunel

French Embassy
Kurfürstendamm, 211
Berlin
10719
Germany
Tel: 0049-30-8859-0272
Fax: 0049-30-8859-0262
Email: amba.france.sctall@berliner.b.shuttle.de

Dr. Raymundo Punongbayan

Philippine Institute of Volcanology and
Seismology (PHILVOLCS)
PHILVOLCS Building
C.P. Garcia Ave.
Diliman
Quezon City
Philippines
Tel: 0063-2-926-2611
Fax: 0063-2-929-8366
Email: rsp@philonline.com.ph

Prof. Dr. Zuji Qiang

Institute of Geology
State Seismological Bureau
P.R.C.
Beijing
100029
China
Tel: 0086-10-683-782-42
Fax: 0086-10-683-795-12
Email: llz@apple.cast.ac.cn

Mr. Georgios Radoglou

Gerling Sustainable Development Project GmbH
Frankfurter Strasse 720 - 726
Cologne
D-51145
Germany
Tel: 0049-221-144-7679
Fax: 0049-221-144-7666
Email: georgios.radoglou@gerling.de

Dr. Abdur Rashid

Global Information & EW Service, Commodities &
Trade Division
FAO
Rome
Italy
Tel: 0039-6-57-053-099
Email: abdur.rashid@fao.org

Mr. Pablo Recalde

UN World Food Programme
Via Cesare Giulio Viola 68/70
Parco de'Medici
Rome
00148
Italy
Tel: 0039-6-6513-2814
Fax: 0039-6-6513-2817
Email: recalde@wfp.org

Ms. Susanne Reiff

German IDNDR Committee for Disaster
Reduction
Friedrich-Ebert-Allee 71
Bonn
53113
Germany
Tel: 0049-228-541-1476
Fax: 0049-228-541-1303
Email: idndr@aol.com

Prof. Dr. Christoph Reigber

GeoForschungsZentrum
Telegrafenberg A17
Potsdam
D-14473
Germany
Tel: 0049-331-288-1100
Fax: 0049-331-288-1111
Email: reigber@gfz-potsdam.de

Mr. Ninio Relox

Philippine Atmospheric, Geophysical &
Astronomical Services
1424 Quezon Avenue
Quezon City
1104
Philippines
Tel: 00632 922 19 92
Fax: 00632 926 7695
Email: laapagasa@pdx.rpnet.com

Mr. Florian Resch

Fire Ecology Research Group
Max Planck Institute for Chemistry
c/o Freiburg University
Freiburg
79085
Germany
Tel: 0049-761-808011
Fax: 0049-761-808012
Email: f.resch@rol3.com

Mr. Klaus Ritsche

Deutsche Welthungerhilfe
Adenauerallee, 134
Bonn
53113
Germany
Tel: 0049-228-2288-151
Fax: 0049-228-2288-190
Email: klaus.ritsche@compuserve.com

Mr. Alejandro Rivera Dominguez

Centre for disaster Prevention of the University of
Puebla
29 sur 915
Puebla, Pue
72160
Mexico
Tel: 00525-22-358-438
Fax: 00525-22-372-564
Email: ccl2@siu.cen.buap.mx

Dr. John Roads

University of California & San Diego
Nierenberg Hall, 441
8605 La Jolla Shores Dr.
La Jolla
92093
USA
Tel: 001-619-534-2099
Fax: 001-619-534-8561
Email: jroads@ucsd.edu

Mr. John Rogge

United Nations Development Programme
One UN Plaza
New York
NY10017
USA
Tel: 001-212-906-6579
Fax: 001-212-906-5379
Email: jrogge@undp.org

Ms. Dagmar Röhrlich

WDR 5
DLF
Bornheimerstr. 13
Cologne
50868
Germany
Tel: 0049-221-360-1810
Fax: 0049-221-368-5388
Email: roehrlich.kroker@technik.k.shuttle.de

Mr. Chester F. Ropelewski

International Research Institute for Climate
Prediction
Climate Monitoring and Dissemination Division
Columbia University, 61 Route 9W
207B Oceanography
Palisades
NY 10964-8000
USA
Tel: 001-914-365-8490
Fax: 001-914-365-8167
Email: chet@iri.lldgo.columbia.edu

Dr. Wolfgang Rosenthal

GKSS Forschungszentrum Geesthacht GmbH
Max-Planck-Straße
Geesthacht
21502
Germany
Tel: 0049-4152-87-1516
Fax: 0049-4152-87-1565
Email: wolfgang.rosenthal@gkss.de

Dr. Frank Roth

GeoForschungsZentrum
Telegrafenberg
Potsdam
Germany
Tel: 0049-331-288-1210
Fax: 0049-331-288-1203
Email: roth@gfz-potsdam.de

Mr. James Rountree

Texas A & M University
TEEX-PSTD
Riverside Campus
Bldg. 7900
Bryan, Texas
77803
USA
Tel: 001-409-845-7952
Fax:
Email: psrountr@teexnet.tamu.edu

Dr. Cord Ruhe

Institute for Atmospheric Physics
Max-Planck-Straße
Geesthacht
21502
Germany
Tel: 0049-4152-871-539
Fax: 0049-4152-872-020
Email: cord.ruhe@gkss.de

Dr. Tom Russi

Swiss Federal Institute for Snow & Avalanche
Research
Flueelastr. 11
Davos Dorf
7260
Switzerland
Tel: 0041-81-417-0151
Fax: 0041-81-417-0110
Email: russi@slf.ch

Prof. Dr. Ana Lorena Sáenz Segreda

University of Costa Rica
Apartado Postal 1046/ 2050
San José
Costa Rica
Tel: 00506-253-4403
Fax: 00506-207-1262/4695
Email: idables@cariari.ucr.ac.cr

Mr. Jun Saita

System & Data Research Co. Ltd.
SDR Bldg.
3-25-3 Fujimidai
Kunitachi-shi
Tokyo
186-0003
Japan
Tel: 0081-42-574-4536
Fax: 0081-42-574-4576
Email: jun@sdr.co.jp

Mr. Koji Sakane

JDR, JICA
Shinjuku Mayinds Tower
BLDG 11F
Yoyogi 2-1-1
Shibuya, Tokyo
151-8558
Japan
Tel: 0081-3-5352-5456
Fax: 0081-3-5352-5400
Email: jica_dr_@jica.go.jp

Mr. José Manuel Salas Calvo

University of Costa Rica
Apartdo Postal 147-2050
San Pedro
San José
Costa Rica
Tel: 00506-253-1265
Fax: 00506-207-4017
Email: alsaez@cariavi.vcr.ac.cr

Mr. Jorgen Saltbones

Norwegian Meteorological Institute (DNMI)
P.O. Box 43
Blindern
Oslo
0313
Norway
Fax: 0047-226-963-55

Mr. Hans Dieter Sauer

Kerschensteinerstr. 19
Gräfelfing
82166
Germany
Tel: 0049-89-870-322
Fax: 0049-89-870-322
Email: hdsauer@compuserve.com

Dr. Hans Secher Schmidt

Whelen Engineering
Rosengade 22
Arrhus C
8000
Denmark
Tel: 0045-70-228-844
Fax: 0045-70-228-866
Email: hss@hss.dk

Mrs. Helga Schmidt

Auswärtiges Amt
Postfach 1148
Bonn
D-53173
Germany
Tel: 0049-228-17-2295
Fax: 0049-228-17-2879

Dr. Hermann Schmitz-Wenzel

Private Consultant
Ubierstr. 26a
Bonn
D-53173
Germany
Tel: 0049-228-365014/357453
Fax: 0049-228-365026
Email: hermann.schmitz-wenzel@t-online.de

Dr. Horst Schöttler

Sachverständiger für Bevölkerungs- und
Katastrophenschutz
Kaiserberggring, 6
Kaiserslautern
67657
Germany
Fax: 0049-228-365-026

Mr. Gerd-Peter Schulze

Sudwestrundfunk
Wilhelm-Varnholt-Allee, 5
Mannheim
68165
Germany
Tel: 0049-621-410-40
Fax: 0049-621-410-4192

Mr. John Scott

Humanitarian Assistance & Disaster Management
Centre for Public Service Communication
53/5 Lee Highway
Arlington, Virginia
22207
USA
Tel: 001-703-536-5642
Fax: 001-703-536-5652
Email: jcscott@cpsc.com

Prof. Dr. Eugen Seibold

Emeritus Professor
Richard-Wagner-Str.56
Freiburg
79104
Germany
Tel: 0049-761-553-368
Fax: 0049-761-203-6483

Ms. Vive Seru

Fiji Meteorological Service
Private Mail Bag
Nadi Airport
Fiji Islands
Tel: 00679 724888
Fax: 00679 720430
Email: vikash.prasad@met.gov.fj

Prof. Dr. Uri Shamir

IUGG
c/o Harvard University
118 Pierce Hall
29 Oxford Street
Cambridge, MA
02138
USA
Tel: 001-617-495-2858
Fax: 001-617-496-1457
Email: shamir@alum.mit.edu

Prof. Dr. Vinod Kumar Sharma

National Centre for Disaster Management
Indian Institute of Public Administration
I.P. Estate
New Delhi 110002
India
Tel: 0091-11-331-7309
Fax: 0091-11-331-9954
Email: vks@iipad.zen.nic.in

Mr. Anshu Sharma

Sustainable Environment & Ecological
Development Society (SEEDS)
315, Tower I
Mount Kailash
New Delhi
110065
India
Tel: 0091-11-628-3101
Fax: 0091-11-628-3101
Email: seeds@sapta.com

Dr. Vyacheslav Shershakov

Scientific & Production Association "TYPHOON"
Federal Environment Emergency Response
Centre
82 Lenin Street
Kaluga Region
Obrninsk 249020
Russia
Tel: 007-843-971-633
Fax: 007-8-439-40704
Email: vs@rodos.typhoon.mecom.ru

Ms. Iryna Shevchenko

Geological Environmental Consulting
299 Glen Lake Avenue
Apartment 403
Toronto, Ontario
M6P 4A6
Canada
Tel: 001416-604-9612
Fax: 001416-413-1641 /0019057919667
Email: enton@internet.net

Mr. Yoshihisa Shimizu

Centre for Disaster Management & Supply
Control
Tokyo Gas Co. Ltd.
4th Floor, 1-5-20 Kaigan
Minato-ku
Tokyo 105
Japan
Tel: 0081-3-5400-7620
Fax: 0081-3-3433-8918
Email: yshimizu@tokyo-gas.co.jp

Dr. Svetlana Shivareva

Kazak Scientific & Research Institute for
Environment & Climate Monitoring
Seifullin pr., 597
Almaty
480072
Kazakstan
Tel: 008-3272-542-263
Fax: 008-3272-542-285
Email: mizina@kaznigmi.alma-ata.su OR
shiva@lorton.almaty.kz

Mr. A. Z. M. Shoeb

Department of Geography
University of Bonn
Meckenheimer Allee 166
Bonn
53115
Germany
Tel: 0049-228-732-094
Fax: 0049-228-737-230

Miss. Delta Sousa E. Silva

Laboratório Nacional de Engenharia Civil (LNEC)
Av. Do. Brasil, No. 101
Lisbon Codex
1799
Portugal
Tel: 00351-1-848-2131
Fax: 00351-1-846-3713
Email: delta@inec.pt

Prof. Dr. Ramesh P. Singh

Dept. Of Civil Engineering
Indian Institute of Technology
Kanpur
208 016
India
Tel: 0091-512-597-295/590-098
Fax: 0091-512-590-260
Email: ramesh@iitk.ernet.in

Dr. Stefan Skulec

Slovak Hydrometeorological Institute (SHMI)
Jesenlova 1
Bratislava
83315
Slovakia
Tel: 00421-7-371-247
Fax: 00421-7-374-593
Email: skulec@shmuvox.shmu.sk

Dr. Vladimir Smirnov

The Arctic and Antarctic Research Institute
38, Bering st.
St. Petersburg
199397
Russia
Tel: 007-812-352-1043
Fax: 007-812-352-2688
Email: vgs@aari.nw.ru

Dr. Valery Stasenko

Russian Federal Service for Hydrometeorology &
Environmental Monitoring
Novovagan'Kovsky Street, 12
Rosgimet
Moscow 123242
Russia
Tel: 007-095-255-6877
Fax: 007-095-252-1158

Dr. Ragnar Stefansson

Icelandic Meteorological Office
Vedurstofan
Bustadavegur 9
Reykjavik
IS-150
Iceland
Tel: 00354-560-0600
Fax: 00354-552-8121
Email: ragnar@vedur.is

Mr. Jörg Steffensen

Hannover Rückversicherungsaktiengesellschaft
Karl-Wiechert-Allee, 50
Hannover
30625
Germany
Tel: 0049-511-56040
Fax: 0049-511-560-4188

Dr. Wolfgang Steinborn

Deutsches Zentrum für Luft- und Raumfahrt
Königswinterer Str. 522
Bonn
D-53227
Germany
Tel: 0049-228-447-599
Fax: 0049-228-447-700
Email: wolfgang-steinborn@bo.dlr.de

Mr. Peet A. Stopforth

Department of Constitutional Development
2nd Floor, Momentum Building
Leyds Street
Sunnyside
Pretoria
001
South Africa
Tel: 0027-12-343-6055
Fax: 0027-12-343-8679

Dr. Wilfried Strauch

Nicaraguan Institute of Territorial Studies
INETER
Managua 1761
Nicaragua
Tel: 00505-249-2761
Fax: 00505-233-1383
Email: will@ibw.com.ni

Dr. Ludwig Stroink

Ruhr Universität Bochum
Insitut für Geophysik
Postfach 102148
Bochum 44780
Germany
Tel: 0049-234-700-3274
Fax: 0049-234-709-4181
Email: stroink@geophysik.ruhr-uni-bochum.de

Dr. Krzysztoa Szamakek

National Security Bureau of the President of
Poland
10 Wietjska
Warsaw
00902
Poland
Tel: 0048-22-695-20-41
Fax: 0048-22-695-29-69

Dr. Jean C. Tayag

Philippine Institute of Volcanology & Seismology
C.P. Garcia Avenue
University of the Philippines
Diliman
Quezon City
Philippines
Tel: 00632-927-4524
Fax: 00632-929-8366
Email: jctayag@philonline.com.ph

Mr. Jean-Pierre Tchouankoue

Department of Earth Sciences
University of Yaounde I
P.O. Box 812
Yaounde
Cameroon
Email: Tchouankoue@uycdc.uninet.cm

Prof. Dr. Gerd Tetzlaff

Universität Leipzig
Institut für Meteorologie
Stephanstr.3
Leipzig
D-04103
Germany
Tel: 0049-341-973-2851
Fax: 0049-341-211-0937
Email: tetzlaff@rz.uni-leipzig.de

Mr. Alfred Thorwarth

Westdeutscher Rundfunk
Department of Science & Ecology
Appelhofplatz, 1
Köln 50600
Germany
Tel: 0049-221-220-2708
Fax: 0049-221-220-3162

Dr. Robert I. Tilling

U.S. Geological Survey
MS-910
345 Middlefield Road
Menlo Park
CA 94025
USA
Tel: 001-650-329-5228
Fax: 001-650-329-5203
Email: rtilling@mojave.wr.usgs.gov

Prof. Dr. Ezio Todini

University of Bologna
Department of Earth and Geo-Environmental
Sciences
Via Zamboni, 67
Bologna 40126
Italy
Tel: 0039-51-354-537
Fax: 0039-51-354-522
Email: todini@tin.it or todini@geomin.unibo.it

Mr. Dariusz Tomczak

National Security Bureau of the President of
Poland
10 Wietjska
Warsaw 00902
Poland
Tel: 0048-22-695-20-41
Fax: 0048-22-695-29-69

Prof. Dr. Klaus Töpfer

United Nations Environment Programme (UNEP)
P.O. Box 30552
Nairobi
Kenya
Tel: 00254-2-623-292
Fax: 00254-2-623-927/692
Email: tore.brevik@unep.org

Mr. Phan Trong Trinh

Institute of Geological Sciences
Vien Dia Chat
Nghia Do
Tu Liem
Hanoi
Vietnam
Fax: 0084-4-836-2886
Email: pttrinh@refer.edu.vn

Prof. Dr. Asker Turdukulov

Institute of Seismology NAS KR
52/1 Asanbai
Bishkek 720060
Kyrgyzstan
Tel: 00996-3312-46-29-42/461813
Fax: 00996-3312-24-36-07/462876
Email: kis@imfiko.bishkek.su

Prof. Dr. Niyazi Turkelli

Kandilli Observatory & Earthquake Research
Institute
Bogazici University
Gengelkoy
Istanbul
81220
Turkey
Tel: 0090-216-332-9702
Fax: 0090-216-308-3061
Email: turkelli@boun.edu.tr

Mr. İhsan Tutum

Office of the Secretary General of the İzmir
Municipality
İzmir Büyükşehir
Belediyesi
Konak, İzmir
Turkey
Tel: 0090-232-484-8483
Fax: 0090-232-489-3159
Email: habitat@bornova.ege.edu.tr

Dr. John Twigg

ITDG
Myson House
Railway Terrace
Rugby
CV21 3HT
United Kingdom
Tel: 0044-1788-560-631
Fax: 0044-1788-540-270
Email: johnt@itdg.org.uk

Mr. Sven Ulbrich

Ostdeutscher Rundfunk Brandenburg
August-Bebel-Str. 26-53
Potsdam
14482
Germany
Tel: 0049-331-731-3541
Fax: 0049-331-731-3540

Minister Sultan Urmaniev

Ministry of Emergencies and Civil Defence
Str. Dushunhinskaya 2/1
Bishkek City
Kyrgyzstan
Tel: 00996-3312-21-08-57
Fax: 00996-3312-44-28-55

Dr. Vladimir Usachev

State Hydrological Institute
V.I. Second Line, 23
St. Petersburg
199053
Russia
Tel: 007-812-231-9319
Fax: 007-812-213-1028
Email: usachev@VL2121.spb.edu (new)

Dr. Seiya Uyeda

Tokai University
Earthquake Prediction Research Center
3-20-1 Orido
Shimizu
424
Japan
Tel: 0081-543-362-862
Fax: 0081-543-360-920
Email: suyeda@st.rim.or.jp

Mr. Ari Venäläinen

Finnish Meteorological Institute
Vuorikatu 24
P.O. Box 503
Helsinki
00101
Finland
Tel: 00358-9-1929-4142
Fax: 00358-9-1929-4103
Email: ari.venalainen@fmi.fi

Prof. Dr. Daniele Veneziano

Civil & Environmental Engineering Department
Massachusetts Institute of Technology
77 Massachusetts Avenue
Room 1-348
Cambridge
MA 02139
USA
Tel: 001-617-253-7199
Fax: 001-617-253-6044
Email: venezian@mit.edu

Prof. Dr. Herman Th. Verstappen

ICSU-SC/IDNDR
c/o ITC
Hengeloseweg, 99
Postbox 6
Enschede
7500 AA
The Netherlands
Tel: 0031-53-4874-444/336
Fax: 0031-53-4874-400
Email: walet@itc.nl

Mr. Jean-Jacques Vidal

DIREN Midi-Pyrenees, D.H.O.R.N.
Cite Administrative
Bat. G
Boulevard Armand Duportal
Toulouse
31704
France
Tel: 0033-562-302-617
Fax: 0033-562-302-664

Mr. Alfred Vogt

Amt für Zivilschutz und Landesversorgung
Katastrophen und Zivilschutz
Messinastraße 5
Postfach 45
Triesen
FL-9496
Liechtenstein
Tel: 0041-75-236-6915
Fax: 0041-75-236-6924

Dr. Alexander von Rom

Auswärtiges Amt
Postfach 1148
Bonn
D-53173
Germany
Tel: 0049-228-17-2295
Fax: 0049-228-17-2879

Prof. Dr. Fritjof Voss

Institut für Geographie, Lehrstuhl für Physische
Geographie
Technische Universität Berlin
Budapester Str. 44/48
Berlin
10787
Germany
Tel: 0049-30-3142-21-48/ 51
Fax: 0049-30-3142-51-94
Email: voss0739@mailszrz.zrz.tu-berlin.de

Mr. Wolfgang Wagner

International Decade for Natural Disaster
Reduction
IDNDR Secretariat
Palais des Nations
Geneva 10
CH-1211
Switzerland
Tel: 0041-22-798-6894
Fax: 0041-22-733-8695
Email: wolfgang.wagner@dha.unicc.org

Prof. Dr. Louis Walter

NASA, Code YS
NASA Headquarters
Washington D.C.
20546-0001
USA
Tel: 001-202-358-0442
Fax: 001-202-358-2770
Email: lwalter@hq.nasa.gov

Prof. Dr. Angsheng Wang

Disaster Reduction Center, CAS
Institute of Atmospheric Physics
Beijing
100029
China
Tel: 0086-10-6204-8997
Fax: 0086-10-6204-6316
Email: angswang@mimi.cnc.ac.cn

Dr. Peter Ward

U.S. Geological Survey
MS 501, GDIN Room 2a233
12201 Sunrise Valley Drive
Reston
Virginia
VA22092
USA
Tel: 001-703-648-4763
Fax: 001-703-648-4773
Email: ward@disasterinfo.net

Dr. Matthias Wegmann

VAW Glaciology, ETH Zürich
Gloriastr., 37/39
ETH Zentrum
Zürich
8092
Switzerland
Tel: 0041-1-632-4147
Fax: 0041-1-632-1192
Email: wegmann@vaw.baum.eth.ch

Prof. Dr. Friedemann Wenzel

Geophysical Institute of Karlsruhe University
Hertzstr. 16
Karlsruhe
76187
Germany
Tel: 0049-721-608-4431
Fax: 0049-721-711-73
Email: fwenzel@gpiwap1.physik.uni-karlsruhe.de

Dr. David Williams

EUMETSAT
Am Kavalleriesand, 31
Darmstadt
64295
Germany
Tel: 0049-6151-807-603
Fax: 0049-6151-807-555
Email: dwilliams@eumetsat.de

Mr. Marian Wolek

Czech Hydrometeorological Institute
Na Šabatce 17
Prague 4
14306
Czech Republic
Fax: 004202-401-0800

Dr. Gordon Woo

EQE International
94 Sheen Park
Richmond
Surrey
TW9 1UP
United Kingdom
Tel: 0044-181-948-3591
Fax: 0044-181-332-2182
Email: gordonwoo@msn.com

Mr. Yih-Min Wu

Central Weather Bureau
Seismology Centre
64 Kuang Yuan Road
Taipei
Taiwan
Tel: 00886-2-2349-1181
Fax: 00886-2-2349-1178
Email: ludan@ss2.cwb.gov.tw

Prof. Dr. Fumio Yamazaki

Institute of Industrial Science
University of Tokyo
7-22-1 Rappongi
Minato-ku
Tokyo
106
Japan
Tel: 0081-3-3401-8142
Fax: 0081-3-3408-2666
Email: yamazaki@cobra.iis.u-tokyo.ac.jp

Prof. Dr. Vladimir Zatsarinnyi

Institute of Machine Sciences
Russian Academy of Sciences (IMASH RAS)
4 Maly Kharitonievsky Lane
Moscow
101830
Russia
Tel: 007-095-135-35-60
Fax: 007-095-923-50-97
Email: n.makhutov@gls.apc.org

Ms. Marina Zdereva

West Siberian Regional Hydrometeorological
Research Institute
Sovietskaya st. 30
Novosibirsk
630099
Russia
Tel: 007-3832-222-530
Fax: 007-3832-226-347

Mr. Wang Zhen-yao

Ministry of Civil Affairs
No. 147 Bei He Yan Str.
Dong Cheng District
Beijing City
China
Tel: 0086-10-6555-9170
Fax: 0086-10-6522-9170

Prof. Dr. Yueqing Zhu

Centre for Analysis & Prediction
State Seismological Bureau
Fuxing Ave, 63
P.O. Box 166
Beijing
100036
China
Tel: 0086-10-682-13689
Fax: 0086-10-682-18604
Email: zhuyq@sun.ihep.ac.cn

Prof. Dr. John W. Zillman

Bureau of Meteorology
G.P.O. Box 1289 K
150 Lonsdale Street
Melbourne
Victoria
3000
Australia
Tel: 0061-3-9669-4558
Fax: 0061-3-9669-4548

Prof. Dr. Jochen Zschau

GeoForschungsZentrum Potsdam
Haus E, Room 424
Telegrafenberg
Potsdam
14473
Germany
Tel: 0049-331-288-1200
Fax: 0049-331-288-1204
Email: zschau@gfz-potsdam.de