

Summary of GCOS activities

Maryam Razeh

2012/10/29

sent to GCOS.NCDC@noaa.gov
to be included in the NCDC

Not sent

- All the missing data has been sent to the Afghanistan focal point Mr. Abdul Qadeer on 05 .September.2012.
- Remind missing data 02.October.2012
- Mr. **Mohammad Ishaq Noori** introduced by Intl Affairs of IRIMO to confirm focal point of Afghanistan.
 - Mr. Abdul Qadeer has been retired.
 - All the missing data has been sent to the Afghanistan new focal point Mr. Noori on 16 . October.2012
 - Not answered yet!

Afghanistan

- All the missing data has been sent to the Armenian focal point Ms. Grigoryan on 05 .September.2012.
- Remind to sent missing data and photograph on 17.October.2012.

- She said she will provide all requested information soon but Not answered yet!

Armenia

- All the missing data has been sent to the Azerbaijan focal point Mr. Khalilov on 05 .September.2012.
- Remind to sent missing data and photograph on 02.October.2012.
- Prof.Rza.mahmudov introduced by Intl Affairs of IRIMO to confirm focal point of Pakistan.
- Request for confirmation sent on 16.October.2012.
- Not answered yet!

Azerbaijan

- All the missing data has been sent to the Bahrain focal point on 05 .September.2012
- Remind missing data 02.October.2012
- Email answered 04.October.2012 by Nader Ahmed Abdulla(All the missing data and photographs are provided)
- The missing data and photographs has been provided by Bahrain and sent to Bryant Korzeniewski to be included in the NCDC archive(07.October.2012)

BAHRAIN

- All the missing data has been sent to the Indian focal point Mr. Vashistha on 05 .September.2012
 - Delivery to the following recipient failed –no answer.
 - Mr. JASWAL Director of National Data Centre India Meteorological Department introduced by Intl Affairs of IRIMO to confirm focal point of India.
- All the missing data has been sent to Mr. JASWAL 02.October.2012
 - Email answered 18October.2012 by Mr. JASWAL(some of the missing data and photographs of three stations are provided)
 - The missing data and photographs has been provided by India sent to Bryant Korzeniewski to be included in the NCDC archive(21.October.2012)

INDIA

- All the missing data has been sent to the Mr.Scandari on 08.October.2012
 - Data sent to DPI center of IRIMO on 17.October.2012
 - Remind on 27.October.2012.
- The missing data and photographs has been provided by Iran sent to Bryant Korzeniewski to be included in the NCDC archive(19.Dec.2012)

IRAN

- All the missing data has been sent to the Jordan focal point Mr. Samawi on 05 .September.2012.
- Remind to sent missing data and photograph on 02.October.2012.
- Wait for photographs but the missing data has been provided by Jortdan sent to Bryant Korzeniewski to be included in the NCDC archive(23.Feb.2013)

Jordan

- All the missing data has been sent to the Kazakhstan focal point Ms Aliyakbarova on 05 .September.2012
- Remind missing data on 02.October.2012
 - No answer.
 - Mergen omskazhydromet leading Specialist Department of International Cooperation introduced by Intl Affairs of IRIMO to confirm focal point of Kazakhstan.
 - All the missing data and request for new focal point has been sent to Mergen omskazhydromet on 17.October.2012
 - No answer yet!

KAZAKHSTAN

- All the missing data has been sent to the Kyrgyzstan focal point Ms. Svetlana Svandasheva on 05 .September.2012.
- Mr Zoya Kretova is replaced as new focal point on 12 .September.2012.
- He answered on 03.October.2012 and he will send photographs soon.
- Wait for photographs but at the end The missing data has been provided by Kyrgyzstan sent to Bryant Korzeniewski to be included in the NCDC archive(27.October.2012)

Kyrgyzstan

- All the missing data has been sent to the Maldives' focal point Ms. Shimana on 05 .September.2012
- Email answered 07.October.2012 by Ms. Shimana
- All missing data and photographs has been provided by Maldivian sent to Bryant Korzeniewski to be included in the NCDC archive(17.October.2012)

MALDIVE

- All the missing data has been sent to the Nepal focal point Mr. Nirmal Hari on 05 .September.2012
 - Delivery to the following recipient failed –no answer.
 - Mr. Rajbhandari Deputy Director General Department of Hydrology and Meteorology introduced by Intl Affairs of IRIMO to confirm focal point of Nepal.
 - Delivery to the following recipient failed.
- All the missing data has been sent to Dr.Rishisharma 16.October.2012
 - Email answered 16.October.2012 by Dr.Rishisharma
 - Mr. Nirmal Hari has been retired
 - All the missing data has been sent to the Nepal new focal point Dr. Rishisharma on 27 . October.2012.

NEPAL

- All the missing data has been sent to the Oman's focal point Mr.AlShabibi on 05 .September.2012
- Remind missing data 06.October.2012
- Not answer yet!
- Wait for new mail to define focal point.

OMAN

- All the missing data has been sent to the Pakistan focal point Mr.Faisal on 05 .September.2012
- Report a problem in KARACHI GUAN station on 22.September.2012
- Remind missing data 06.October.2012
- Mr. ata hussain & Asif hussain introduced by Intl Affairs of IRIMO to confirm focal point of Pakistan.
 - Delivery to the following recipient atahussaingill@yahoo.com failed on 16.October.2012–no answer.
 - Mail to Mr. Asif hussain on 27.October.2012.
- Answered on 30. October.2012 by (ABDUL GHAFAR) and send to NCDC.

Pakistan

- All the missing data has been sent to the Qatar focal point on 05 .September.2012
- Remind missing data 06.October.2012
- Mr. modawi introduced by Intl Affairs of IRIMO to confirm focal point of Qatar.
 - Mr. Al Madfa has been retired.
 - All the missing data has been sent to the Qatar **new focal point Mr. Mohammed Hassan Alsulaiti** , Head of Climate Section on 16 . October.2012.
 - He answered on 28.November.2012 and he will send photographs soon.

Qatar

- All the missing data has been sent to the **Russia** focal point on 05 .September.2012
 - Mr. Nurolov introduced by Intl Affairs of IRIMO to confirm focal point of Russia.
 - Russian focal point introduced Dr O.Bulygina for climate data.
 - All the missing data has been sent to Dr O.Bulygina on 20.October.2012
 - Not answered yet!

Russia

- All the missing data has been sent to the **Saudi Arabian** focal point Mr . **Gari** on 05 .September.2012
 - Delivery to the following recipient failed –no answer.
 - dr.Saad Mohalfi introduced by Intl Affairs of IRIMO to confirm focal point of Qatar.
- Not answered yet!

Saudi Arabia

- All the missing data has been sent to the **Sri Lanka** focal point on 05 .September.2012
- Remind missing data 06.October.2012
- Not answered yet!
- Wait for new mail to define focal point.

Sri Lanka

- All the missing data has been sent to the **Syria** focal point on 05 .September.2012
- Remind missing data 06.October.2012
- Dr.Ibrahim Mostafa introduced by Intl Affairs of IRIMO to confirm focal point of **Syria**.
 - Not answered yet!

Syria

- All the missing data has been sent to the **Tajikistan** focal point Mr **Safarov** on 05 .September.2012
- Remind missing data 06.October.2012

- Not answered yet!
- Wait for new mail to define focal point.

Tajikistan

- All the missing data has been sent to the **Turkey** focal point on 05 .September.2012
- Answered 05.October.2012 to inform us about the latest situation of missing data.
 - Not answered yet!

Turkey

- All the missing data has been sent to the **United Arab Emir.** focal point on 05 .September.2012
- Answered 09.September.2012 to inform us about the pictures of United Arab Emir. SHARJAH INTE #41196 GSN Station from eight views.
- Pictures forwarded to NCDC.

United Arab Emir.
