


Agenda Item 3: Review of the GREPECAS' Programmes and Projects

3.7 Projects under the Aeronautical Meteorology Programme

WIFS ACCOUNTS

(Presented by the United States)

SUMMARY	
This paper presents the up to date of the information regarding WAFS Internet File Service (WIFS) accounts assigned to Caribbean/South American (CAR/SAM) regions.	
Reference:	
• Global Plan Initiatives: GPI-19 Meteorological Systems	
Strategic Objective(s)	<i>This information paper is related to Strategic Objective(s) A – Safety C – Environmental Protection and Sustainable Development of Air Transport.</i>

1. Introduction

1.1 The World Area Forecast System (WAFS) Internet File Service (WIFS) is the operational service provided by World Area Forecast Centre (WAFC) Washington that provides access to all WAFS products and OPMET data as defined in ICAO Annex 3 – *Meteorological Service for International Air Navigation*, and Annexes 1 and 4 of the SADIS Users Guide (SUG).

1.2 WIFS became operational in May 2010 and became the only means for users to obtain WAFS products and OPMET data products from the WAFC Washington in July 2012 when the prior satellite-based service (ISCS-G2) was finally terminated.

2. Discussion

2.1 User States are responsible for arranging access to the public Internet, and also for any required modifications to WAFS workstation software necessary to pull WAFS products and OPMET data off WIFS onto their workstation. User States that do not have the in-house resources to develop an automated capability to pull the data can obtain software from WAFS recognized vendors. This software can be incorporated into existing WAFS work platforms to automate the process.

2.2 The WIFS account information is maintained by the United States' Aviation Weather Center (AWC) who maintains and operates WIFS. Additional information on obtaining a WIFS account or requesting changes to an existing account can be found on the WIFS website (<http://aviationweather.gov/wifs/>).

2.3 The meeting is requested to verify the information shown in Appendix A to this paper and provide updates on the Points of Contact (POC) as needed.

2.3.1 It is essential that WIFS users review and update their account information to support the approving process of new accounts. Without this re-validation the WIFS Provider State cannot ensure its commitment to protect the integrity of State's obligations to disseminate WAFS information to authorized users in their State.

2.3.2 Notices about changes to WIFS and the data on WIFS are sent via email to the POCs. Failure to keep the POC information up to date could result in users not being notified of changes.

2.4 The meeting is reminded that the United States provides WIFS at no cost to States or organizations that are in direct support of aviation as recognized by the State meteorological authority (Chapter 2.1.4 of ICAO Annex 3 refers), and as identified by the Directory General of Civil Aviation Authorities (DGCA). The WIFS Provider State is sensitive to a State's right to control who has access to WIFS for WAFS data and forecasts.

2.5 The meeting is also reminded that the WIFS Provider State requires that any request by user States for new WIFS accounts, or changes to existing WIFS accounts, must be approved by the State's meteorological authority or their designee. The name, email address and phone number of the approving official is required by the WIFS Provider State in order for the new WIFS account to be approved by the WIFS Provider State. The WIFS Provider State will cross reference the request for service, or change in service, with the representative before approving any changes that include, but are not restricted to, new accounts, alterations of users, removal of users, etc.

2.6 The meeting is also requested to note that the WIFS Provider State coordinates with the SADIS Provider State for approval of backup services to WIFS.

3. Conclusion

3.1 In light of the discussion above the meeting is invited to consider how best to support the WIFS Provider State in managing the POC and the approving authority within each State. Given that the WIFS Provider State does not readily have access to the POC and the approving authority it may be advisable to invite Secretary to assist the WIFS Provider State to maintain the list of approved users and approving authorities for the CAR/SAM Region.

3.2 Once this list is updated it will become the source of approved users and the approving officials for each State, who are authorized, to advise the WIFS Provider State on the change of status of a user or request to open a new account for a user within their State.

4. Action by the Meeting

4.1 The meeting is invited to review the information in Appendix A and provide the following to Secretary by 31 August 2013:

- a) any changes or updates to the Points of Contact (POC) information;
- b) the title, name and contact information for the approving official, or designee, to approve a request within that State for a new WIFS account, or changes to an existing account and
- c) the Secretary will coordinate changes and management of the list of approved users and approving officials with the WIFS Provider State.

APPENDIX A / APENDICE A

LIST OF WIFS ACCOUNTS IN THE CAR/SAM REGION / LISTA DE CUENTAS WIFS EN LA REGION CAR/SAM

State/ Estado	WIFS User ID/ ID Usuario WIFS	PoC Name/ Nombre Punto Contacto	PoC e-mail / Correo electrónico Punto Contacto	PoC Phone / Teléfono Punto Contacto	Approving Official – Title and Name ¹ / Oficial Aprobador – Título y Nombre	Approving Official e-mail/ Correo electrónico Oficial Aprobador
Anguilla	WAFSTQPF01	Helen TONGE	htungo@yahoo.co.uk	1 264 497 2451 ext. 2360		
Antigua and Barbuda	WAFSTAPA01	Donald SIMON	don_acs@yahoo.com	268-462-3229		
Argentina	WAFSSACO01	Gerardo BARRERA	geribarrera@yahoo.com.ar	54 0351 4753882		
Argentina	WAFSSARE01	Carlos CEBALLOS	omasis@smn.gov.ar	54 0362 4436278		
Argentina	WAFSSADF01	Liliana FILIPUSI	omafdo553@yahoo.com.ar	54 11 4580 0260		
Argentina	WAFSSABM01	Jose Luis GIANNI	gianni@smn.gov.ar	54 11 51676702		
Argentina	WAFSSABM02	Claudio MATTIO	cmattio@yahoo.com	54 11 516767 ext 18261		
Argentina	WAFSSABE01	Jose PIETROCOLA	omaaer@smn.gov.ar	54 11 4514 1612		
Argentina	WAFSSAVC01	Aldo SANCHEZ	omacr@smn.gov.ar	54 0297 4548018		
Argentina	WAFSSAEZ01	Monica SCHIAZZANO	omaeze@smn.gov.ar	54 11 5480 4217 ext 54 11 4		
Argentina	WAFSSABE02	Silvia SIMONELLI	omadoz@smn.gov.ar	54 0261 4487468		
Aruba	WAFSTNCA01	Marck ODUBER	Marck.oduber@meteo.aw	+297-582-6497		
Bahamas	WAFSMYNN01	Orson NIXON	omnixon@gmail.com	1-242-356-3734		
Belize	WAFSMZBZ01	Roy THOMPSON	rthompson@hydromet.gov.bz	501-225-2011		
Barbados	WAFSTBPB01	Hampden LOVELL	hlovell@barbados.gov.bb	2464280910 2462300899		
Bermuda	WAFSTXKF01	Ian CURRIE	icurrie@bas-serco.bm	1441 293 5067 ext 404		

¹ The Meteorological (MET) Authority or their designated representative. WIFS will only recognize one approving official for each State.
La autoridad meteorológica (MET) u otro representante designado. El WIFS solo reconocerá un oficial por cada Estado.

State/ Estado	WIFS User ID/ ID Usuario WIFS	PoC Name/ Nombre Punto Contacto	PoC e-mail / Correo electrónico Punto Contacto	PoC Phone / Teléfono Punto Contacto	Approving Official – Title and Name¹/ Oficial Aprobador – Título y Nombre	Approving Official e-mail/ Correo electrónico Oficial Aprobador
Bolivia	WAFSSLLP01	Walter RIOS ALIAGA	waraliaga@yahoo.es	2114232		
Brazil	WAFSSBRJ01	Carlos Roberto HENRIQUES	henriquescarlos@ig.com.br	(21) 21016288		
Brazil	WAFSSBBR01	Fernando REIS	nandoreisbr@yahoo.com.br	55 61 3364-8384		
Cayman Islands	WAFSMWCR01	John TIBBETTS	john.tibbetts@gov.ky	345-945-5557		
Chile	WAFSSCEL02	Rodrigo VELASCO	rvelasco@dgac.cl	562-4364543		
Chile	WAFSSCEL01	Rodrigo VELASCO	rvelasco@dgac.cl	562-4364543		
Chile	WAFSSCFA01	Rodrigo VELASCO	rvelasco@dgac.cl	562-4364543		
Chile	WAFSSCCI01	Rodrigo VELASCO	rvelasco@dgac.cl	562-4364543		
Chile	WAFSSCTE01	Rodrigo VELASCO	rvelasco@dgac.cl	562-4364543		
Chile	WAFSSCIP01	Rodrigo VELASCO	rvelasco@dgac.cl	562-4364543		
Chile	WAFSSCEF01	Rodrigo VELASCO	rvelasco@dgac.cl	562-4364543		
Colombia	WAFSSKBO02	Oscar BERMUDEZ	oscar.bermudez@aerocivil.gov.co	57 3175171076		
Colombia	WAFSSKBO04	Julio Cesar FRANCO BUITRAGO	jcfranco@ideam.gov.co	57-1-3527160 ext. 1830		
Columbia	WAFSSKBO01	Francisco HIDALGO ARIAS	fhidalgo@ideam.gov.co	57-1-3527160, ext 1914		
Columbia	WAFSSKBO03	Regulo MARTINEZ	regulo.martinez@aerocivil.gov.co	571 2962016		
Costa Rica	WAFSMROC02	Rodolfo SANCHEZ	rsanchez@imn.ac.cr	506 2222-5616 ext. 122		

State/ Estado	WIFS User ID/ ID Usuario WIFS	PoC Name/ Nombre Punto Contacto	PoC e-mail / Correo electrónico Punto Contacto	PoC Phone / Teléfono Punto Contacto	Approving Official – Title and Name ¹ / Oficial Aprobador – Título y Nombre	Approving Official e-mail/ Correo electrónico Oficial Aprobador
Cuba	WAFSMUHA01	Layla RODRIGUEZ VIDAL	Lrodriguez@aeronav.ecasa.avian et.cu	537-6497066		
Curacao	WAFSTNCC02	Alfredo CAPELLO	fred.capello@meteo.an	+599-9-839-3371		
Dominica	WAFSTDPD01	Sheryl Etienne- LEBLANC	sheryl8568@hotmail.com	767-265-1271		
Dominican Republic	WAFSMDS02	Gloria CEBALLOS	gceballos@onamet.gov.do	809-788-1122		
Dominican Republic	WAFSMDPC01	Miguel CAMPUSANO	mcampusano@onamet.gov.do	8297554801		
Ecuador	WAFSSELT01	Rodrigo ULLOA	rodrigo.ul@hotmail.com	593 032 811650		
Ecuador	WAFSSEMT01	Eduardo BRITO	eduardbrito@yahoo.com	593 52 311575		
Ecuador	WAFSSEQU01	Eduardo CARVAJAL	eecc1960@gmail.com	593- 22483361		
Ecuador	WAFSSEGU03	Walter RODRIGO ESTRELLA ROSERO	walter.estrella@dgac.gov.ec	593 3301515		
Ecuador	WAFSSEGU01	Marco ORTIZ	mortizpalacios@gmail.com	5934-6017291		
Ecuador	WAFSSEGU02	Bremnen VELIZ	bresa13@yahoo.com	5934-6017291		
El Salvador	WAFSMSS01	Juan Jose Amides Figueroa Urbano	juanfigueroa@marn.gob.sv	21329648		
El Salvador	WAFSMSLP02	Danilo Alex RAMIREZ RAMIREZ	danilo.ramirez@cepa.gob.sv	(503) 2366-2287		
French Guiana	WAFSSOCA01	Niels OGER	dirag.iscs@meteo.fr	+33 596 63 89 75		
Grenada	WAFSTGPY01	John PETERS	jpeters@mbiagrenada.com	1 473 444 4142		
Grenada	WAFSTGPY02	Hubert WHYTE	hwhyte@mbiagrenada.com	1473 534 5262		
Guadeloupe	WAFSTFFR01	Niels OGER	dirag.iscs@meteo.fr	596639966		
Guatemala	WAFSMGGT03	Jorge CHINCHILLA	jorgedchinc@hotmail.com	+502 55067044/ 22606303		

State/ Estado	WIFS User ID/ ID Usuario WIFS	PoC Name/ Nombre Punto Contacto	PoC e-mail / Correo electrónico Punto Contacto	PoC Phone / Teléfono Punto Contacto	Approving Official – Title and Name ¹ / Oficial Aprobador – Título y Nombre	Approving Official e-mail/ Correo electrónico Oficial Aprobador
Guatemala	WAFSMGGT01	Romeo Marco Tulio Garcia Chavarria	romet200358@hotmail.com	(502) cel 5677 6060		
Guatemala	WAFSMGGT02	Byvian ROLDAN	byvita81@yahoo.com	502 54823382		
Guatemala	WAFSMGGT04	Caesar GEORGE	gerolc2002@yahoo.com	+502 22606303		
Guyana	WAFSSYCJ01	Haymawattie DANNY	haymawattiedanny@yahoo.com	(592) 225 9303		
Haiti	WAFSMTPP01	Ronald SEMELFORT	ronasem@yahoo.fr	(509)37332885		
Honduras	WAFSMHTG01	German J. GOMEZ	4ondura_honduras@yahoo.com	(504) 22331114		
Jamaica	WAFSMKJP02	Evan THOMPSON	metsservice.wbh@jamweb.net	876-929-3695		
Martinique	WAFSTFFF01	Niels OGER	dirag.iscs@meteo.fr	596638975		
Mexico	WAFSMMM01	Hector VARGAS	hvargast@sct.gob.mx	57166678		
Mexico	WAFSMMM02	Norma TEPOZ	norma.tepoz@conagua.gob.mx	+52 (55) 26-36- 46-64		
Montserrat	WAFSTRPG01	Denzil JONES	airport@gov.ms	1 (664) 491 6218		
Nicaragua	WAFSMNMG02	Salvadora MARTINEZ	metsinop@ibw.com.ni	505-22331321		
Panama	WAFSMPTO01	Celestino LAMBOGLIA	clamboglia@aeronautica.gob.pa	507-238-2650		
Paraguay	WAFSSGAS02	Marco MAQUEDA	marco.maqueda@gmail.com	595422200		
Paraguay	WAFSSGAS01	Raul Enrique RODAS FRANCO	raul.rodas@meteorologia.gov.py	+595 21 422200		
Peru	WAFSSPIM01	Julio QUEZADA PACHECO	jquezada@corpac.gob.pe	51 1 630 1179 – 51 1 630		
Peru	WAFSSPIM02	Gabriela ROSAS BENANCIO	grosas@senamhi.gob.pe	51-1-2658798		
Puerto Rico	WAFSTJSJ01	Edward TIRADO	edward.tirado@noaa.gov	7872534586x231		
St. Kitts and Nevis	WAFSTKPK01	Delver MARTIN	delver.martin@scaspa.com	(869) 662 3247		
Saint Lucia	WAFSTLPL02	Thomas AUGUSTE	tauguste@gosl.gov.lc	758 450 1210		

State/ Estado	WIFS User ID/ ID Usuario WIFS	PoC Name/ Nombre Punto Contacto	PoC e-mail / Correo electrónico Punto Contacto	PoC Phone / Teléfono Punto Contacto	Approving Official – Title and Name¹/ Oficial Aprobador – Título y Nombre	Approving Official e-mail/ Correo electrónico Oficial Aprobador
St. Maarten	WAFSTNCM01	Rignald EUGENIO	eugenio@meteo.an	599 5232690		
St. Vincent and the Grenadines	WAFSTVSV01	David BURGIN	burgind30@hotmail.com	1 784 458 4477		
Suriname	WAFSSMJP01	Cornelis BECKER	c.becker@sr.net	missing		
Tortola	WAFSTUPJ01	Lydia RUBAINE	lrubaine@bvviaa.com	1 284 852 9019		
Trinidad and Tobago	WAFSTTPP02	Bryan THOMAS	systemadmin@gov.tt	1-868-669-4392		
Turks and Caicos Islands	WAFSMBPV01	Emmanuel RIGBY	emmanuelrigby@tciairports.com	649 232 1487		
Turks and Caicos Islands	WAFSMBGT01	Emmanuel RIGBY	emmanuelrigby@tciairports.com	649 232 1487		
Uruguay	WAFSSUMU01	Beatriz CUELLO	dnm25255@adinet.com.uy	59824000373		
Uruguay	WAFSSUMU02	Laura VANOLLI	dmae@adinet.com.uy	59826040154		
Venezuela	WAFSSVMI01	Jose ANTONIO	jantonio28@hotmail.com	2122031144		
Venezuela	WAFSSVBS01	Dannys LOPEZ	dannyalexis25@gmail.com	584124240455		
Venezuela	WAFSSVFM01	Jose PEREIRA	jose.pereira@inac.gob.ve	0058-416- 6310333		
Venezuela	WAFSSVCA01	Nestor SANABRIA	sanabraia13@hotmail.com	58 4166203178		