

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Last name	First name	Affiliation	Country
A. Pastor	Maria	AEMET	Spain
Aaltonen	Ari	Finnish Meteorological Institute	Finland
Akansu	Elisa	Deutscher Wetterdienst	Germany
Albus-Moore	Alexandra	EUMETNET	Belgium
Altava-Ortiz	Vicent	SMC-Meteorological Service of Catalonia	Spain
Alvarez-Castro	Carmen	FONDAZIONE CMCC	Italy
Amorim	Inês	University of Porto, Portugal	Portugal
Andersen	Henrik Steen	European Environment Agency	Denmark
Andrade	Cristina	Polytechnic Institute of Tomar, NHRC.ipt	Portugal
Andreas Dahl Larsen	Morten	Technical University of Denmark	Denmark
Andrée	Elin	Technical University of Denmark	Denmark
Andrews	Martin	Met Office Hadley Centre	United Kingdom
Aniśkiewicz	Paulina	Institute of Oceanology PAN	Poland
Asgarimehr	Milad	German Research Centre for Geosciences	Germany
Audouin	Olivier	Météo France, CNRM	France
Badger	Jake	Technical University of Denmark	Denmark
Bange	Jens	University of Tübingen	Germany
Barantiev	Damyan	CAWRI-BAS	Bulgaria
Baronetti	Alice	University of Turin	Italy
Barrett	Bradford	U.S. Naval Academy	United States
Barry	James	University of Heidelberg	Germany
Båserud	Line	Norwegian Meteorological Institute	Norway
Batchvarova	Ekaterina	CAWRI-BAS	Bulgaria
Bazile	Eric	Météo-France/CNRS CNRM-UMR3589	France
Beljaars	Anton	ECMWF	United Kingdom
Bell	Louisa	Climate Service Center Germany, HZG	Germany
Benassi	Marianna	CMCC FOUNDATION	Italy
Benestad	Rasmus	Norwegian Meteorological Institute	Norway
Benson	Randall	Avangrid Renewables	United States
Bentley	Liz	Royal Meteorological Society	United Kingdom
Beranova	Romana	Institute of Atmospheric Physics CAS	Czech Republic
Bergeron	Cedric	ECMWF	United Kingdom
Berkovic	Sigalit	IIBR	Israel
Bertrand	Cedric	RMI	Belgium
Bessardon	Geoffrey	Met Eireann	Ireland
Bessembinder	Janette	KNMI	Netherlands
Beyrich	Frank	Deutscher Wetterdienst	Germany
Bibot	Gérald	Great Circle sprl	Belgium

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Bilińska	Daria	University of Wroclaw	Poland
Bingham	Suzy	Met Office	United Kingdom
Blaauboer	Dick	KNMI	Netherlands
Block	Jim	DTN	United States
Boccolari	Mauro	Università di Modena e Reggio Emilia	Italy
Bocheva	Liliya	NIMH	Bulgaria
Böhnisch	Andrea	LMU Munich	Germany
Böök	Herman	Finnish Meteorological Institute	Finland
Boucher	Marie-Amélie	Université de Sherbrooke	Canada
Boucher	Olivier	IPSL, CNRS / Sorbonne Université	France
Bouilloud	Ludovic	Météo-France	France
Bouras	Alexandros	Deutscher Wetterdienst	Germany
Bravo	Manel	SMC-Meteorological Service of Catalonia	Spain
Brazdil	Rudolf	Masaryk University	Czech Republic
Brinckmann	Sven	German Weather Service (DWD)	Germany
Britton	Dave	Met Office	United Kingdom
Brocca	Luca	National Research Council	Italy
Brunt	Chris	University of Exeter	United Kingdom
Brut	Aurore	Universite de Toulouse	France
Bruyninckx	Hans	European Environment Agency (EEA)	Denmark
Bucchignani	Edoardo	C.I.R.A.	Italy
Büchau	Yann	Eberhard Karls Universität Tübingen	Germany
Bukantis	Arunas	Vilnius University	Lithuania
Bülow	Katharina	Climate Service Center Germany (GERICS)	Germany
Buontempo	Carlo	ECMWF	United Kingdom
Burgos Simón	Maria Ángeles	Stockholm University	Sweden
Burgot	Thomas	Météo-France	France
Buschow	Sebastian	University of Bonn	Germany
Bytheway	Janice	CIRES, Univ. of Colorado, NOAA/ESRL/PSD	United States
Cai	Yujie	Peking University	China
Caillaud	Cécile	CNRM/Météo-France	France
Calaf	Marc	University of Utah	United States
Cali Quaglia	Filippo	ISAC-CNR	Italy
Callado	Alfons	AEMET (Spanish Meteorological Agency)	Spain
Calmanti	Sandro	ENEA	Italy
Camaro Garcia	Walther C. A.	University College Cork	Ireland
Canut	Guyllaine	CNRM, Météo-France, Toulouse	France
Cao	Jie	Institute of Atmospheric Physics, Chinese Academy of Sciences	China
capizzi	paolo	Italian Airforce	Italy

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Carelli	Julia	Scintec AG	Germany
Caron	Louis-Philippe	Barcelona Supercomputing Center	Spain
Carr	Hilda	ECMWF	United Kingdom
Carreno-Madinabeitia	Sheila	TECNALIA	Spain
Cegnar	Tanja	Slovenian Environment Agency	Slovenia
Celinski-Myslaw	Daniel	Jagiellonian University	Poland
Celozzi	Angela	Italian Air Force	Italy
Chapman	Lee	University of Birmingham	United Kingdom
Chen	Xi	Princeton University	United States
Chen	Hong	Institute of Atmospheric Physics, CAS	China
Chen	Yung-Chang	Academia SINICA	Taiwan, Province Of China
Chen	Shin-Hau	National Taiwan Normal University	Taiwan
Cheng	Wai Chi	Sun Yat-sen University	China
Cheval	Sorin	"Henri Coandă" Air Force Academy	Romania
Chimani	Barbara	ZAMG	Austria
Choi	Suk-Jin	KIAPS	Korea, Republic Of
Choulga	Margarita	ECMWF	International organizations (e.g. UNO or IAEA)
Christensen	Ole B.	Danish Meteorological Institute	Denmark
Chuchma	Filip	Czech Hydrometeorological Institute	Czech Republic
Ciasto	Laura	Climate Prediction Center/NWS/NOAA	United States
Colucci	Renato R.	CNR - ISMAR & UMFVG	Italy
Corti	Susanna	ISAC-CNR	Italy
Cozzarini	Elisa	Private	Italy
Cress	Alexander	Deutscher Wetterdienst	Germany
Cusack	Evelyn	Met Eireann	Ireland
Cuxart	Joan	Universitat de les Illes Balears	Spain
Cvitan	Lidija	Meteorological and hydrological service	Croatia
Dance	Sarah	University of Reading	United Kingdom
Dare-Idowu	Oluwakemi	University of Paul Sabatier (3)	France
Davini	Paolo	CNR-ISAC	Italy
Day	Jonathan	ECMWF	United Kingdom
De Bruijn	Cisco	KNMI	Netherlands
De Cruz	Lesley	Royal Meteorological Institute	Belgium
de Maziere	Martine	Royal Belgium Institute	Belgium
De Ridder	Koen	VITO nv	Belgium
De Troch	Rozemien	Royal Meteorological Institute	Belgium
Debolskiy	Andrey	Moscow State University	Russian Federation
Degardin	David	Meteorological Service of Canada	Canada
Del Gobbo	Costanza	University of Trieste	Italy

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Delatte	Michael	PRIMET/ Great Circle / Squid	Belgium
Delhaye	Emilie	RMIB	Belgium
Dellwik	Ebba	DTU	Denmark
Delobbe	Laurent	Royal Meteorological Institute	Belgium
Demaeyer	Jonathan	Royal Meteorological Institute	Belgium
Demolder	Annelies	ECOMET	Belgium
Deng	Qimin	Peking University	China
Destouches	Mayeul	CNRM, Météo-France	France
Detring	Carola	Deutscher Wetterdienst	Germany
Di Carlo	Emanuele	National Research Council of Italy (CNR)	Italy
Dietzsch	Felix	Deutscher Wetterdienst	Germany
Dimitrova	Tsvetelina	Hail Suppression Agency	Bulgaria
Ding	Ruiqiang	Chinese Academy of Science	China
Dinku	Tufa	Columbia University	United States
Dirksen	Marieke	KNMI	Netherlands
Dixon	Keith	NOAA Geophysical Fluid Dynamics Lab	United States
Doblas-Reyes	Francisco	BSC	Spain
Dobler	Andreas	Norwegian Meteorological institute	Norway
Dolak	Lukas	Global Change Research Institute CAS	Czech Republic
Dolinar	Mojca	Slovenian Environment Agency	Slovenia
Dominguez	Marta	Agencia Estatal de Meteorologia	Spain
Domonkos	Peter	climate researcher	Spain
Dorninger	Manfred	University of Vienna	Austria
dos Anjos	Renan	Federal University of Rio de Janeiro	Brazil
Doutriaux-Boucher	Marie	Eumetsat	Germany
Douvis	Kostas	Academy of Athens	Greece
Drews	Martin	Technical University of Denmark	Denmark
Drost Jensen	Caroline	The Danish Meteorological Institute	Denmark
Druel	Arsène	CNRM, Météo-France / CNRS	France
Duan	Wansuo	Institute of Atmospheric Physics, Chinese Academy of Sciences	China
Dubrovsky	Martin	Global Change Research Insitute	Czech Republic
Dufournet	Yann	SkyECHO	Netherlands
Dumenil Gates	Lydia	Deutscher Wetterdienst Hamburg	Germany
Dumitrescu	Alexandru	University of Bucharest (ICUB)	Romania
Dybro Thomassen	Emma	Technical University of Denmark & DMI	Denmark
Dyrrdal	Anita Verpe	Norwegian Meteorological institute	Norway
Eccleston	Andrew	PRIMET Ltd	United Kingdom
Einar Tveito	Ole	Norwegian Meteorological Institute	Norway
Eitzinger	Josef	Univ. für Bodenkultur, Wien	Austria

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Ekman	Johanna	Finnish Meteorological Institute	Finland
Elisabeth Larsgård	Nina	The Norwegian Meteorological Institute	Norway
Ellison	Steve	EDFT	United Kingdom
Emch	Pamela	Harry Otten Foundation	United States
Enghoff	Martin Bødker	Technical University of Denmark	Denmark
Engström	Erik	SMHI	Sweden
Eriksen	Jesper	Danish Meteorological Institute	Denmark
Eshel	Adam	Tel Aviv University	Israel
Evans	Jenni L.	The Pennsylvania State University/AMS	United States
Faragher	John	Met Office	United Kingdom
Fausto	Robert	GEUS	Denmark
Feddersen	Henrik	Danish Meteorological Institute	Denmark
Felder	Martin	ZSW	Germany
Fencl	Martin	Czech Technical University in Prague	Czech Republic
Feng	Xiangbo	NCAS, University of Reading	United Kingdom
Feng Siew	Yu	University of Bergen	Norway
Fierli	Federico	Eumetsat	Germany
Figura	Richard	CISS TDI GmbH	Germany
Figura	Clarissa	University of Bonn	Germany
Fischer	Andreas	MeteoSwiss	Switzerland
Fischereit	Jana	Denmark Technical University	Denmark
Fleig	Anne	NVE	Norway
Fleming	Gerald	WMO	Ireland
Fletcher	Neil	EUMETSAT	Germany
Fleury	Axelle	CNRM	France
Floors	Rogier	DTU	Denmark
Fominykh	Andrew	Ben-Gurion University of the Negev	Israel
Fowler	Jonathan	World Meteorological Organization	Switzerland
Frachon	laurence	Meteo-France	France
Fragkoulidis	Georgios	Johannes Gutenberg University, Mainz	Germany
Fратиanni	Simona	University of Torino	Italy
Frei	Christoph	MeteoSwiss	Switzerland
Frisk	Mikael	Finnish Meteorological Institute	Finland
Fritz	Rafael	Fraunhofer IEE	Germany
Füssel	Hans-Martin	European Environment Agency	Denmark
Fussen	Didier	Belgian Institute for Space Aeronomy	Belgium
Galanaki	Elissavet	National Observatory of Athens	Greece
Gale	Tom	Bureau of Meteorology	Australia
Gallagher	Gavin	Met Éireann	Ireland

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Gallego	David	Universidad Pablo de Olavide	Spain
Gao	Jianyun	Fujian Climate center	China
Garcia-Serrano	Javier	Universitat de Barcelona (UB)	Spain
Gascón	Estíbaliz	ECMWF	United Kingdom
Gaslikova	Lidia	Helmholtz-Zentrum Geesthacht	Germany
Gaztelumendi	Santiago	TECNALIA R&I / Basque Met. Agency	Spain
Gelati	Emiliano	Joint Research Centre, European Union	Italy
Geletic	Jan	The Czech Academy of Sciences	Czech Republic
Georgescu	F.	National Meteorological Administration	Romania
Ghegoiu	Laura Elena	National Meteorological Administration	Romania
Giannaros	Christos	National Observatory of Athens	Greece
Giannaros	Theodore	National Observatory of Athens	Greece
Giannopoulos	Panos	Climate without Borders	Greece
Giebel	Gregor	DTU Wind Energy	Denmark
Giuntoli	Ignazio	CNR-ISAC	Italy
Gjesdal	Kristine	Norwegian Meteorological Institute	Norway
Gladskikh	Daria	Institute of Applied Physics of the RAS	Russian Federation
Gleeson	Emily	Met Éireann	Ireland
Göber	Martin	Deutscher Wetterdienst, HERZ	Germany
Gödde	Felix	LMU München	Germany
Goldhammer	Robert	Inter Assoc of Emer Mgrs	United States
Golino	Raffaele	Geo k S.r.l	Italy
goo cho	hyen	Gyeongsang National University	Korea, Republic Of
Gouveia	Célia	Instituto Portugues Mar Atmosfera	Portugal
Grachev	Andrey	University of Colorado / NOAA ESRL	United States
Grams	Christian M.	Karlsruhe Institute of Technology (KIT)	Germany
Grasso	Valentina	Consorzio LaMMA / CNR IBE	Italy
Grawe	David	University of Hamburg	Germany
Gregor	Philipp	Ludwig-Maximilians-University Munich	Germany
Griffith	Helen	University of Reading	United Kingdom
Groenemeijer	Pieter	European Severe Storms Laboratory	Germany
Gryning	Sven-Erik	Technical University of Denmark	Denmark
Gualdi	Silvio	CMCC	Italy
Gubenko	Inna	Nuclear Safety Institute of RAS	Russian Federation
Gubler	Stefanie	MeteoSwiss	Switzerland
Guerova	Guergana	Sofia University	Bulgaria
Gutbrod	Karl G.	meteoblue AG	Switzerland
Gutiérrez-Rubio	Delia	AEMET	Spain
Gvoždíková	Blanka	Charles University	Czech Republic

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Hadas	Tomasz	Institute of Navigation, Uni Stuttgart	Poland
Hagedorn	Renate	Deutscher Wetterdienst	Germany
Halenka	Tomas	Charles University	Czech Republic
Hall	Amanda	Telespazio VEGA UK Ltd	United Kingdom
Halliday	Oliver	National Centre for Atmospheric Science	United Kingdom
Halton	Paul	Irish Meteorological Society	Ireland
Hammerschmidt	Lukas	Meteomatics	Switzerland
Han	Ji-Young	KIAPS	Korea, Republic Of
Hänsel	Phoebe	Technical University Freiberg	Germany
Hansson	Hans-Christen	Stockholm University	Sweden
Hasznos	Zoltán	Met Office	United Kingdom
Hatzaki	Maria	University of Athens	Greece
Hauksson	Haukur	Icelandic Meteorological Office	Iceland
Hawkes	James	ECMWF	United Kingdom
He	Baojie	University of New South Wales	Australia
He	Wenping	National Climate Center	China
Heiberg	Hanne	MET Norway	Norway
Heizenreder	Dirk	Deutscher Wetterdienst	Germany
Helfricht	Kay	IGF, Austrian Academy of Sciences	Austria
Hellgren	Paulina	SMHI	Sweden
Hellweg	Meike	Karlsruhe Institute of Technology	Germany
Hénin	Riccardo	University of Lisbon	Portugal
Heppelmann	Tobias	German Meteorological Service DWD	Germany
Herceg Bulic	Ivana	Faculty of Science, Univ. of Zagreb	Croatia
Hermoso	Alejandro	Universitat de les Illes Balears	Spain
Heslin-Rees	Dominic	University of Stockholm	Sweden
Hewson	Tim	ECMWF	United Kingdom
Hidayat	Rahmat	Bogor Agricultural University	Indonesia
Hirano	Junpei	Teikyo University - Japan	Japan
Hirooka	Toshihiko	Kyushu University	Japan
Hoarau	Karl	Cergy-Pontoise University	France
Hobbins	Mike	University of Colorado	United States
Hoeppel	Peter	LMU	Germany
Hoff	Michael	Deutscher Wetterdienst	Germany
Hoff	Holger	PIK	Germany
Hoffmann	Peter	PIK - Potsdam	Germany
Hoffmann	Lilla	Hungarian Meteorological Service	Hungary
Hojsak	Tomislava	DHMZ	Croatia
Hollis	Dan	Met Office	United Kingdom

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Holmlund	Dr. Kenneth	EUMETSAT	Germany
Holtmann	Lars P.	Danish Meteorological Institute	Denmark
Holtslag	Bert	Wageningen University	Netherlands
Hong	Seon-Ok	National Institute of Metreological	Korea, Republic Of
Hong	Xiaowei	Institute of Atmospheric Physics	China
Hovestadt	Hadassa	Finnish Meteorological Institute	Finland
Hu	Yamin	Guangdong Climate Center	China
Huebener	Heike	Hessian Agency for Nat.cons. Env. & Geol.	Germany
Hui Choi	Sang	Daejeon Regional Office of Meteorology	Korea, Republic Of
Hung	Chih-wen	National Taiwan Normal University	Taiwan
Huszár	Peter	Charles University	Czech Republic
Huth	Radan	Charles University	Czech Republic
Hygen	Hans Olav	Norwegian Meteorological Institute	Norway
Hynčica	Martin	Charles University in Prague	Czech Republic
Hyvärinen	Otto	Finnish Meteorological Institute	Finland
Ichino	Mika	ROIS-DS-CODH	Japan
Im	Ulas	Aarhus University	Denmark
Ingels	Romain	Royal Meteorological Institute Belgium	Belgium
Irha	Hela	Meteorological and Hydrological Service of Croatia	Croatia
Isaksen	Ketil	Norwegian Meteorological Institute	Norway
Itano	Toshihisa	National Defense Academy	Japan
Ivarsson	Karl-Ivar	SMWI	Sweden
Iwao	Koki	NIT, Kumamoto College	Japan
Izett	Jonathan	Delft University of Technology	Netherlands
Jääskeläinen	Emmihenna	Finnish Meteorological Institute	Finland
Jackson	David	Met Office	United Kingdom
Jackson	Sara	DHI A/S	Denmark
Jaczewski	Adam	Inst. of Meteorology and Water Manag.	Poland
James	Paul	Deutscher Wetterdienst	Germany
Jansen	Stefan	ASIAQ - Greenland Survey	Greenland
Järvi	Leena	University of Helsinki	Finland
Jeuring	Jelmer	Umeå University	Sweden
Ji	Duoying	Beijing Normal University	China
Jia	Xiaojing	ZheJiang University	China
Jiménez-Esteve	Bernat	ETH Zurich	Switzerland
Jin	Xin	Institute of Atmospheric Physics, CAS	China
Jin	Xipeng	Peking University	China
Joelsson	Magnus	SMHI	Sweden
Joffre	Sylvain M.	European Meteorological Society	Finland

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Jol	André	European Environment Agency	Denmark
Jónasdóttir	Elín Björk	Icelandic Meteorological Office	Iceland
Jones	Jhordanne	Colorado State University	United States
Jones	Jonathan	Met Office	United Kingdom
Jonsson	Eva-Lena	SMHI	Sweden
Jonsson	Anna	SMHI	Sweden
Jorgen Gaardhoje	Jesper	Technical University of Denmark	Denmark
Jourdier	Bénédicte	EDF R&D	France
Journée	Michel	Royal Meteorological Institute (RMI)	Belgium
Jung	Thomas	AWI	Germany
Jylhä	Kirsti	Finnish Meteorological Institute	Finland
Kaas	Eigil	University of Copenhagen	Denmark
Kaasik	Marko	University of Tartu	Estonia
Kadantsev	Evgeny	University of Helsinki	Finland
Kainz	Astrid	ZAMG	Austria
Kalin	Lovro	Croatian Met. & Hydr. Service	Croatia
Kallio-Myers	Viivi	Finnish Meteorological Institute	Finland
Kalmár	Tímea	Eötvös Loránd University	Hungary
Kaltenberger	Rainer	ZAMG	Austria
Kalvane	Gunta	University of Latvia	Latvia
Kalverla	Peter C.	Wageningen University	Netherlands
Kang	Minsoo	Hankuk University of Foreign Studies	Korea, Republic Of
Kapsambelis	Dorothee	Agrocampus Ouest	France
Karagiannidis	Athanassios	National Observatory of Athens	Greece
Kardos	Péter	National University of Public Service	Hungary
Karlsson	Stina	SMHI	Sweden
Karnezi	Eleni	Barcelona Supercomputing Center	Spain
Karsisto	Virve	Finnish Meteorological Institute	Finland
Karusto	Nina	Finnish Meteorological Institute	Finland
Kaspar	Frank	Deutscher Wetterdienst	Germany
Kašpar	Marek	Institute of Atmospheric Physics CAS	Czech Republic
Kathinka Evans	Anna	Norwegian Meteorological Institute	Norway
Kawabata	Takuya	Meteorological Research Institute	Japan
Keane-Brennan	Jevon	Met Éireann	Ireland
Keller	Jan	Hans-Ertel-Center for Weather Research	Germany
Kerdoncuff	Mary	METEO-FRANCE	France
Khodayar Pardo	Samiro	CEAM	Spain
Kidd	Chris	UMD-ESSIC/NASA-GSFC	United States
Kim	Ki-Byung	KIAPS	Korea, Republic Of

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Kim	So-Young	KIAPS	Korea, Republic Of
Kim	Suin	Korea Meteorological Administration	Korea, Republic Of
Kim	Yoo-Jun	National Institute of Meteorological Sciences	Korea, Republic Of
Kim	Sunhee	Korea Meteorological Administration	Korea, Republic Of
Kim	Daeha	APEC Climate Center	Korea, Republic Of
King	Martin Peter	Norce Climate	Norway
Kirsche	Uwe	Deutscher Wetterdienst	Germany
Kitchen	Malcolm	Met Office	United Kingdom
Klaus	Daniel	Deutscher Wetterdienst	Germany
Klostermann	Judith	Wageningen Research	Netherlands
Klotzbach	Philip	Colorado State University	United States
Kolendowicz	Leszek	Adam Mickiewicz University in Poznań	Poland
Konstantinov	Pavel	Lomonosov Moscow State University	Russian Federation
Kootval	Haleh	World Bank	Switzerland
Koppe	Christina	Deutscher Wetterdienst	Germany
Korsholm	Ulrik	Danish Meteorological Institute	Denmark
Kouki	Kerttu	Finnish Meteorological Institute	Finland
Kramer	Tamas	TU Budapest	Hungary
Kratzsch	Thomas	Deutscher Wetterdienst (DWD)	Germany
Krc	Pavel	Institute of Computer Science, CAS	Czech Republic
Krishnan	Srinath	Stockholm University	Sweden
Kristensen	Arne	MET Norway	Norway
Kristensen	Vibeke	Norwegian Meteorological Institute	Norway
Kroon	Leo	Stichting Harry Otten Foundation	Netherlands
Krug	Amelie	Goethe Universität Frankfurt	Germany
Kühnlein	Christian	ECMWF	United Kingdom
Kukkurainen	Nina	Finnish Meteorological Institute	Finland
Kukulies	Julia	University of Gothenburg	Sweden
Kurnik	Blaz	European Environment Agency (EEA)	Denmark
Kuroda	Yuhji	Meteorological College	Japan
Kutaladze	Nato	National Environmental Agency	Georgia
Kvak	Róbert	Institute of Atmospheric Physics CAS	Czech Republic
Kvame Holm	Amalie	MET Norway	Norway
Kveton	Vit	Czech Hydrometeorological Institute	Czech Republic
Kwon	Young	KIAPS	Korea, Republic Of
Kwon	Huinae	KIAPS	Korea, Republic Of
Kyung Park	Jong	Daejeon Regional Office	Korea, Republic Of
Lacagnina	Carlo	Barcelona Supercomputing Center (BSC)	Spain
Laitinen	Antti	Finnish Meteorological Institute	Finland

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Lakatos	Monika	Hungarian Meteorological Service	Hungary
Lalic	Branislava	University of Novi Sad	Serbia
Lally	Conor	Met Éireann	Ireland
Lambkin	Keith	Met Éireann	Ireland
Landgren	Oskar	Norwegian Meteorological Institute	Norway
Lang	Francisco	Monash University	Australia
Langguth	Michael	University of Bonn	Germany
Lantsheer	Frank	KNMI	Netherlands
Lasota	Elżbieta	WUELS	Poland
Lattimore	Chris	Met Office	United Kingdom
Lauer	Jonas	Meteomatics AG	Switzerland
Le Carrer	Noémie	University of Liverpool	United Kingdom
Le Coz	Camille	TU Delft	Netherlands
Le Moigne	Patrick	CNRM, Météo-France/CNRS	France
Lee	Seung Yeon	Ewha Womans University	Korea, Republic Of
Lee	Juwon	KIAPS	Korea, Republic Of
Lee	Young-Hee	Kyungpook National University	Korea, Republic Of
Lee	Mi-Hee	Seoul Metropolitan Office	Korea, Republic Of
Lee	Ebony	Ewha Womans University	Korea, Republic Of
Lee	Eun-Hee	KIAPS	Korea, Republic Of
Lee	Cameron	Kent State University	United States
Lefèvre	Mireille	Armines	France
Lehtinen	Raisa	Vaisala Oyj	Finland
Lejeune	Quentin	Climate Analytics	Germany
Leroux	Delphine	CNRM	France
Leussu	Raisa	UiT - The Arctic University of Norway	Norway
Lhotka	Ondrej	Institute of Atmospheric Physics CAS	Czech Republic
Li	Ying	CAMS	China
Li	Zhaoguo	Chinese Academy of Science	China
Li	Xiaofan	Zhejiang University	China
Lind	Petter	SMHI	Sweden
Liniger	Mark A.	MeteoSwiss	Switzerland
Liu	yuyun	CMSR, Institute of Atmospheric Physics, Chinese Academy of Sciences	China
Llabrés-Brustenga	Alba	Meteorological Service of Catalonia	Spain
Lockwood	Julia	Met Office Hadley Centre	United Kingdom
Lokošek	Neža	Slovenian Environment Agency	Slovenia
Lopez Alos	Angel	ECMWF	United Kingdom
Lorente-Plazas	Raquel	Universidad de Murcia	Spain
Lu	Junmei	Chinese Academy of Met. Sciences	China

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Lükő	Gabriella	Budapest University of Technology	Hungary
Lundstad	Elin	Geographical institute	Switzerland
Łupikasza	Ewa	University of Silesia in Katowice	Poland
Lussana	Cristian	Norwegian Meteorological Institute	Norway
M.G. Klein Tank	Albert	Met Office	United Kingdom
Madonna	Erica	University of Bergen	Norway
Madsen	Kristine S.	Danish Meteorological Institute	Denmark
Magnusson	Linus	ECMWF	United Kingdom
Mäkelä	Antti	Finnish Meteorological Institute	Finland
Maliniemi	Ville	University of Oulu	Finland
Mandelmilch	Moshe	Tel Aviv University	Israel
Manninen	Terhikki	Finnish Meteorological Institute	Finland
Mao	Jiangyu	Institute of Atmospheric Physics, CAS	China
Marcoux	Jacques	Meteorological Service of Canada	Canada
Marie-Malikité	Alima	Météo France	France
Marija	Mokorić	DHMZ	Croatia
Mario Petrarca	Franco	Copernicus ECMWF	United Kingdom
Markovič	Ladislav	Slovak Hydrometeorological Institute SHMU	Slovakia
Marson	Paola	METEO France	France
Masbou	Matthieu	Deutscher Wetterdienst	Germany
Massling	Andreas	Aarhus University	Denmark
Materia	Stefano	CMCC FOUNDATION	Italy
Mateus	Carla	National University of Ireland Galway	Ireland
Mathbout	Shifa	University of Barcelona	Spain
Matsumoto	Hanka	DTU	Denmark
Matte	Dominic	Copenhagen University	Denmark
Mattingly	Kyle	Rutgers University	United States
Matzarakis	Andreas	Deutscher Wetterdienst	Germany
Mauz	Moritz	Universität of Tübingen	Germany
Mayer	Stephanie	NORCE & Norw. Centre for Climate Service	Norway
Mazzarella	Vincenzo	CETEMPS-University of L'Aquila	Italy
McCairns	Willie	ECOMET	Belgium
McCarthy	Mark	Met Office	United Kingdom
Melo	Marian	Comenius University in Bratislava	Slovakia
Messerotti	Mauro	INAF-Trieste Astronomical Observatory	Italy
Mikkelsen	Torben	DTU	Denmark
Miksovsky	Jiri	Charles University	Czech Republic
Mikulova	Katarina	SHMU	Slovakia
Mile	Máté	Norwegian Meteorological Institute	Norway

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Milošević	Dragan	University of Novi Sad	Serbia
Min	Jae-Sik	RCAE, HUFs	Korea, Republic Of
Minola	Lorenzo	University of Gothenburg	Sweden
Miralles	Diego G.	Ghent University	Belgium
Mirbashiri	Amir	SMHI	Sweden
Mittermaier	Marion	Met Office	United Kingdom
Mittermeier	Magdalena	LMU Munich	Germany
Modigliani	Umberto	ECMWF	United Kingdom
Möller	Thomas	Deutscher Wetterdienst	Germany
Moncoulon	David	CCR	France
Montani	Andrea	ECMWF	United Kingdom
Montmerle	Thibaut	CNRM (Météo-France / CNRS)	France
Moret	Lionel	MeteoSwiss	Switzerland
Moretto Jorgensen	Therese	University of Bergen	Norway
Mortikov	Evgeny	Moscow State University	Russian Federation
Mottram	Ruth	Danish Meteorological Institute	Denmark
Mozny	Martin	Czech Hydrometeorological Institute	Czech Republic
Müller	Miloslav	Institute of Atmospheric Physics	Czech Republic
Murphy	Conor	Maynooth University	Ireland
Mursula	Kalevi	University of Oulu	Finland
Murto	Sonja	Stockholm University	Sweden
Mylne	Ken	Met Office	United Kingdom
Mylonas	Markos	University of Athens	Greece
na	Inchae	KIAPS	Korea, Republic Of
Nagy	Gergely	Idokep Ltd.	Hungary
Nam	Hyun	KIAPS	Korea, Republic Of
Nam	Hyounggu	NIMS	Korea, Republic Of
Nastos	Panagiotis	National and Kapodistrian University of Athens	Greece
Nath	Debashis	Institute of Atmospheric Physics	China
Nath	Reshmita	Tsinghua University	China
Nemeth	Akos	Hungarian Meteorological Service	Hungary
Neubauer	Jens	Ezpada AG	Switzerland
Neuwirth	Fritz	OeGM	Austria
Nicoli	Dario	FONDAZIONE CMCC	Italy
Niebuhr	Heiko	Deutscher Wetterdienst	Germany
Niedek	Inge	DMG Deutsche Met. Ges.	Germany
Nielsen	Robin Vinther	University of Copenhagen	Denmark
Nilsson	Erik	Uppsala University	Sweden
Nimac	Irena	Meteorological and Hydrological Service	Croatia

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Nissen	Katrin	Freie Universität Berlin	Germany
Nordli	Oeyvind	Norwegian Meteorological Institute	Norway
Novak	Martin	CHMI	Czech Republic
Nyman	Henri	Finnish Meteorological Institute	Finland
O Connor	Paul	Maynooth University	Ireland
Odak Plenkovic	Iris	Meteorological and Hydrological Service	Croatia
Ødemark	Karianne	The Norwegian Meteorological Institute	Norway
Oestreich	Andrea	Harry Otten Foundation	Germany
Ohba	Masamichi	CRIEPI	Japan
Ohneiser	Kevin	German	Germany
Olenius	Tinja	Stockholm University	Sweden
Oliveira	Igor	Meteogroup	Netherlands
Olsen	Bjarke Tobias	DTU Wind Energy	Denmark
Olsson	Jonas	SMHI	Sweden
Olsson	Taru	Finnish Meteorological Institute	Finland
Osipov	Eduard	Limnological Institute SB RAS	Russian Federation
Osipova	Olga	V.B. Sochava Institute of Geography	Russian Federation
Ostermüller	Jennifer	Deutscher Wetterdienst	Germany
Otte	Insa	Deutscher Wetterdienst	Germany
Otten	Harry	Harry Otten Prize	Netherlands
Oudar	Thomas	CNRS/CNRM, Météo France	France
Outten	Stephen	Nansen Center	Norway
Paasonen	Seija	YLE TV News	Finland
Pagh Nielsen	Kristian	Danish Meteorological Institute	Denmark
Pagowski	Mariusz	NOAA/ESRL & CIRES/CU Boulder	United States
Palarz	Angelika	Jagiellonian University	Poland
Pandey	Praveen	National University of Ireland Galway	Ireland
Panwar	Annu	Max Planck Institute for Biogeochemistry	Germany
Papazek	Petrina	ZAMG	Austria
Papritz	Lukas	ETH Zürich	Switzerland
Park	Moon-Soo	Hankuk University of Foreign Studies	Korea, Republic Of
Park	Sojung	Ewha Womans University	Korea, Republic Of
Park	Jihye	Seoul metro office meteorology	Korea, Republic Of
Park	Ja-Rin	KIAPS	Korea, Republic Of
Parrington	Mark	ECMWF	United Kingdom
Pascual Perez	Francisco	AEMET	Spain
Passow	Michael J	Lamont-Doherty Earth Observatory	United States
Pecho	Jozef	Slovak Hydrometeorological Institute	Slovakia
Peña	Alfredo	DTU	Denmark

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Peralta	Carlos	Danish Meteorological Institute	Denmark
Perkhurova	Anastasia	Lomonsov Moscow State University	Russian Federation
Pernov	Jakob	Aarhus University	Denmark
Perrels	Adriaan	Finnish Meteorological Institute	Finland
Petenko	Igor	ISAC-CNR	Italy
Petersik	Paul	VineForecast	Germany
Petersson	Anders	Sparv Embedded AB	Sweden
Petrucci	Filippo	Italian Airforce Met Service	Italy
Pfeifroth	Uwe	Deutscher Wetterdienst	Germany
Pfleiderer	Peter	Humboldt-Universität zu Berlin	Germany
Picornell	M.Angeles	AEMET	Spain
Pidduck	Emma	ECMWF	United Kingdom
Pieczka	Ildikó	Eötvös Loránd University	Hungary
Pierre	Donna	WMO/CREWS	Switzerland
Pillosu	Fatima	Reading University & ECMWF	United Kingdom
Piskala	Vladimír	Charles University	Czech Republic
Platis	Andreas	University of Tübingen	Germany
Platonov	Vladimir	Moscow State University	Russian Federation
Plavcová	Eva	Institute of Atmospheric Physics CAS	Czech Republic
Pninit	Cohen	Tel Aviv University	Israel
Pokorna	Lucie	Charles University Faculty of sciences	Czech Republic
Pótrolniczak	Marek	Adam Mickiewicz University in Poznań	Poland
Pongracz	Rita	Eoetvoesm Lorand University	Hungary
Pontoppidan	Marie	NORCE & Bjerknes Centre for Climate Res.	Norway
Poręba	Szymon	Jagiellonian University	Poland
Portero	Javier	Universidad de Extremadura	Spain
Post	Piia	University of Tartu	Estonia
Postylyakov	Oleg	A.M.Obukhov Inst. of Atmospheric Physics	Russian Federation
Potankova	Jana	Slovak Hydrometeorological Insitut	Slovakia
Potchter	Oded	Tel Aviv University	Israel
Potocka	Ilona	Adam Mickiewicz University in Poznan	Poland
Poulsen	Turið	University of the Faroe Islands	Faroe Islands
Pourasghar Tolombechi	Farnaz	Bureau of Meteorology	Iran, Islamic Republic Of
Primo	Cristina	Goethe-Frankfurt University	Germany
Prohom	Marc J.	Meteorological Service of Catalonia	Spain
Przybylak	Rajmund	Nicolaus Copernicus University	Poland
Psiloglou	Basil	National Observatory of Athens	Greece
Pucik	Tomas	European Severe Storms Laboratory	Germany
Purr	Christopher	Goethe Universität Frankfurt	Germany

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Racine	Jacinte	Environm. & Climate Change Canada	Canada
Radu	Aurelian	Institute of Space Science	Romania
Rak	Vladimir	Slovak Hydrometeorological Institute	Slovakia
Rakitin	Vadim	Obukhov Institute of Atmospheric Physics	Russian Federation
Ramon Picatoste Ruggeroni	Jose	European Environment Agency	Denmark
Raoult	Baudouin	ECMWF	United Kingdom
Rasilla Álvarez	Domingo Fernando	Universidad de Cantabria	Spain
Rattenborg	Mikael	EEA consultant	Denmark
Räty	Olle	Finnish Meteorological Insitute	Finland
Reale	Marco	ICTP-OGS	Italy
Reichert	Bernhard	Deutscher Wetterdienst	Germany
Reinert	Daniel	Deutscher Wetterdienst	Germany
Ren	Yulong	Institute of Arid Meteorology,Lanzhou	China
Renkosik	Niko	ARD	Germany
Resler	Jaroslav	Institute of Computer Science AS CR	Czech Republic
Ricchi	Antonio	Universitay Deoli Dell Aquila	Italy
Riddaway	Bob	EMS President	United Kingdom
Riede	Hella	DWD (Deutscher Wetterdienst	Germany
Rietveld	Wop J.	Tromp Foundation	Netherlands
Riihisaari	Tarja	FMI	Finland
Rodríguez-Guisado	Esteban	AEMET	Spain
Rontu	Laura	Finnish Meteorological Institute	Finland
Röösli	Thomas	ETH Zurich / MeteoSwiss	Switzerland
Rosert	Eduard	Deutscher Wetterdienst	Germany
Rosoldi	Marco	Consiglio Nazionale delle Ricerche (CNR)	Italy
Rosolem	Rafael	University of Bristol	United Kingdom
Rossa	Andrea	MeteoSchweiz	Switzerland
Rozanov	Eugene	PMOD/WRC	Switzerland
Rubek	Frans	Danish Meteorological Institute	Denmark
Rudd	Ali	Centre for Ecology & Hydrology	United Kingdom
Ruggeri	Amanda	BBC	United Kingdom
Ruggieri	Paolo	CMCC	Italy
Rutgersson	Anna	Uppsala University	Sweden
S. Hintz	Kasper	Danish Meteorological Institute	Denmark
Saaroni	Hadas	Tel Aviv University	Israel
Saint-Drenan	Yves-Marie	Mines ParisTech	France
Salamon	Peter	European Commission	Italy
Salinas	Jose Antonio	Mexican Institute of Water Technology	Mexico
Salzmann	Nadine	University of Fribourg	Switzerland

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Samuelson	Eirik Mikal	Norwegian Meteorological Institute	Norway
Sanchez-Garcia	Eroteida	Agencia Estatal de Meteorologia	Spain
Sangelantoni	Lorenzo	CETEMPS - University of L Aquila	Italy
Santome	Facundo	MDPI	Spain
Santos	João Andrade	UTAD	Portugal
Santos Nouri	Andre	University of Lisbon	Portugal
Sariola	Heli	Finnish Meteorological Institute	Finland
Sass	Bent	Danish Meteorological Institute	Denmark
Sastre Marugán	Mariano	Universidad Complutense de Madrid	Spain
Schemm	Sebastian	ETH Zürich	Switzerland
Schicker	Irene	ZAMG	Austria
Schilperoort	Bart	TU Delft	Netherlands
Schimanke	Semjon	SMHI	Sweden
Schlutzen	K. Heinke	Universität Hamburg	Germany
Schmith	Torben	Danish Meteorological Institute	Denmark
Schoen	Martin	Universität Tübingen	Germany
Schroedter-Homscheidt	Marion	DLR	Germany
Schuermann	Maik	LEONARDO Germany GmbH	Germany
Schulze	Dennis	MeteoGroup	Germany
Schwanke	Karsten	ARD	Germany
Schwenkel	Johannes	Leibniz Universität Hannover	Germany
Schwierz	Cornelia	MeteoSwiss	Switzerland
Schyberg	Harald	Norwegian Meteorological Institute	Norway
Seidenglanz	Anne	FONDAZIONE CMCC	Italy
Selinheimo	Stella	Finnish Meteorological Institute	Finland
Semmler	Tido	Alfred Wegener Institute	Germany
Sessa	Valentina	Mines ParisTech, Sophia Antipolis	France
Sgoff	Christine	Deutscher Wetterdienst	Germany
Shahjahan	Abu Taib Mohammed	AIUB	Bangladesh
Shaviv	Nir	Hebrew University	Israel
Shen	Rongrong	Institute of Atmospheric Physics, CAS	China
Shestakova	Anna	Obukhov Institute of Atmospheric Physics	Russian Federation
Shi	Chune	Anhui Institute of Meteorological Sciences	China
Shou	Yixuan	National Satellite Meteorological Center	China
Silantyeva	Olga	Oslo University	Norway
Sile	Tija	University of Latvia	Latvia
Siljamo	Niilo	Finnish Meteorological Institute	Finland
Silva	Luís Pedro	CITCEM	Portugal
Sivle	Anders	MET	Norway

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Skalak	Petr	Global Change Research Institute AS CR	Czech Republic
Skaland	Reidun Gangstø	MET Norway	Norway
Skaret	Henriette	Norwegian Armed Forces	Norway
Skelbæk Kamp	Michael	DMI	Denmark
Skelton	Maurice	ETH Zurich/MeteoSwiss	Switzerland
Skov	Henrik	Aarhus University	Denmark
Skyllingstad	Eric	Oregon State University	United States
Sloth Madsen	Marianne	Danish Meteorological Institute	Denmark
Sobolowski	Stefan	NORCE and the Bjerknnes Centre	Norway
Sogachev	Andrey	Technical University of Denmark	Denmark
Sokol Jurković	Renata	DHMZ	Croatia
Solin	Kaisa	Finnish Meteorological Institute	Finland
Šoljan	Vinko	Croatia Cronrol Ltd.	Croatia
Song	Yunyoung	Ewha Womans University	Korea, Republic Of
Sørland	Silje	ETH Zürich	Switzerland
Soubeyroux	Jean-Michel	Meteo-France	France
Spinoni	Jonathan	European Commission - JRC	Italy
Špoler Čanić	Kornelija	Meteorological and Hydrological Service	Croatia
Stastny	Pavel	Slovak Hydromreeteorological Institute	Slovakia
Staudinger	Michael	ZAMG	Austria
Stefan	Sabina	University of Bucharest	Romania
Stefana	Banc	Babes-Bolyai University	Romania
Steinheuer	Julian	University of Cologne	Germany
Stendel	Martin	Danish Meteorological Institute	Denmark
Stepanov	Igor	SkyEcho	Netherlands
Stöckli	Reto	MeteoSwiss	Switzerland
Stoiev	Krasimir	Sofia University	Bulgaria
Strachan	Jane	Met Office	United Kingdom
Strommen	Kristian	University of Oxford	United Kingdom
su	Jian	Danish Meteorological Institute	Denmark
Sulikowska	Agnieszka	Jagiellonian University	Poland
Sundberg	Gunilla	Powel AS	Norway
Suomi	Irene	Finnish Meteorological Institute	Finland
Svehagen	Mai-Linn Finstad	MET Norway	Norway
Svensmark	Henrik	Danish Technical University	Denmark
Sy	Souleymane	CNR-IMAA	Italy
Szalai	Sándor	Szent Istvan University	Hungary
Szente-Varga	Bálint	Időkép	Hungary
Szintai	Balázs	Hungarian Meteorological Service	Hungary

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Taalas	Petteri	World Meteorological Organization	Switzerland
Takaya	Yuhei	Meteorological Research Institute	Japan
Taleghani	Mohammad	University of Salford, Manchester	United Kingdom
TAMAYO	JORGE	I.N.M.	Spain
Tarchiani	Vieri	CNR	Italy
Telisman Prtenjak	Maja	University of Zagreb, Faculty of Science	Croatia
Terada	Hiroaki	Japan Atomic Energy Agency	Japan
Tervo	Roope	Finnish Meteorological Institute	Finland
Thanheiser	Selina	Augsburg	Germany
Theilgaard	Jesper	Klimaformidling.dk	Denmark
Therese Tilley Tajet	Helga	The Norwegian Meteorological Institute	Norway
Theuer	Frauke	ForWind - University of Oldenburg	Germany
Thomas	Claire	TRANSVALOR	France
Thomas	Guillaume	Météo France / CNRM	France
Thomas	Daniel	Aarhus University	Denmark
Thomas	Werner	Deutscher Wetterdienst	Germany
Tiainen	Pekka	Ministry of the Interior	Finland
Tian	Tian	Danish Meteorological Institute	Denmark
Tiersch, Dr.	Gunther	ZDF, German Television	Germany
Tilg	Anna-Maria	Technical University of Denmark	Denmark
Tjernström	Michael	Stockholm University	Sweden
Torma	Péter	Budapest University of Technology	Hungary
Toropov	Pavel	Institute of Geography RAS	Russian Federation
Trobec	Jay	KELO-TV	United States
Troiano	Nicholas	Mars Wrigley Confectionery	United States
Trolliet	Mélodie	Mines ParisTech	France
Truscott	Bruce	Met Office	United Kingdom
Tsalova	Stanislava	bTV Media Group	Bulgaria
Tsiringakis	Aristofanis	Wageningen University and Research	Netherlands
Tsou	Chih Hua	National Taiwan Normal Univ.	Taiwan
Tuhkalainen	Elina	Finnish Meteorological Institute	Finland
Tuononen	Minttu	Vaisala	Finland
TV2		TV2	Denmark
Tykskov	Christian	Centrica	Denmark
Tyrlis	Evangelos	Max Planck Institute for Meteorology	Germany
Ulatowski	Slawomir	IMGW	Poland
Urban	Ales	Institute of Atmospheric Physics	Czech Republic
Urbancic	Gabin	Finnish Meteorological Institute	Finland
Vajda	Andrea	Finnish Meteorological Institute	Finland

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Valeriánová	Anna	CHMI	Czech Republic
Välisuo	Ilona	CNRM, Météo-France, CNRS	France
Vallorani	Roberto	CNR -IBE	Italy
Valova	Paulina	Slovak Hydrometeorological Institute	Slovakia
Vamborg	Freja	ECMWF	United Kingdom
van de Giesen	Nick	Delft University of Technology	Netherlands
Van de Wiel	Bas	DELFT University of Technology	Netherlands
Van den Bergh	Joris	KMI	Belgium
van der Linden	Steven	Delft University of Technology	Netherlands
van der Linden	Eveline	Wageningen University & Research	Netherlands
van der Schrier	Gerard	Royal Netherlands Meteorol. Institute	Netherlands
van der Vliet	Mendy	VanderSat	Netherlands
van Hykte	Stephane	CNRM	France
Vannitsem	Stéphane	Royal Meteorological Institute of Belgium	Belgium
Varentsov	Mikhail	Lomonosov Moscow State University	Russian Federation
Varotsos	Konstantinos	National Observatory of Athens	Greece
Vedel	Henrik	Danish Meteorological Institute	Denmark
Veith	Sonja	Leibniz Universität Hannover	Germany
Venema	Victor	University of Bonn	Germany
Vignes	Manon	Meteo France	France
Vihma	Timo	Finnish Meteorological Institute	Finland
Vint	Kairi	Estonian Environment Agency	Estonia
Visoiu	Dorinel	University of Bucharest	Romania
Viterbo	Francesca	CIRES, University of Colorado-NOAA, PSD	United States
Vladimirov	Evgeni	Sofia University	Bulgaria
Voces	Jose	Agencia Estatal de Meteorologia (AEMET)	Spain
Vuckovic	Milana	ECMWF	International organizations (e.g. UNO or IAEA)
Vural	Jasmin	ZAMG Wien	Austria
Walsh	Seamus	Met Eireann	Ireland
Walters	David	Met Office	United Kingdom
Wan	Shiquan	Yangzhou Weather Office	China
Wang	Yong	ZAMG	Austria
Wang	Chung-Chieh	National Taiwan Normal University	Taiwan
Wang	Chunlin	Guangzhou Climate Center	China
Wang	Ping	KNMI	Netherlands
Wang	Fuxing	SMHI	Sweden
Wang	Yongqing	NUIST	China
Wang	Yafei	Chinese Academy of Meteorological Sciences	China
Wardle	Tony	MetOffice	United Kingdom

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Weidinger	Tamás	National University of Public Service	Hungary
Wenham	Rebecca	Met Office	United Kingdom
Wibig	Joanna	University of Lodz	Poland
Wiesner	Sarah	Universität Hamburg	Germany
Willemse	Saskia	MeteoSwiss	Switzerland
Williams	Paul	University of Reading	United Kingdom
Willkofer	Florian	Ludwig-Maximilians-Universität München	Germany
Wilson	Keith	Kipp & Zonen BV	Netherlands
Winterrath	Tanja	Deutscher Wetterdienst	Germany
Wostal	Thomas	ZAMG	Austria
Wrang	Linus	Uppsala Universitet	Sweden
Wu	Liguang	Fudan University	China
Wypych	Agnieszka	Jagiellonian University / IMWM-NRI	Poland
Wyszynski	Przemyslaw	Nicolaus Copernicus University	Poland
XIE	Zuwei	Institute of Atmospheric Physics, Chinese Academy Sciences	China
Yan	Hao	National Meteorological Center, China	China
Yan	Changxiang	Institute of Atmospheric Physics, CAS	China
Yang	Xiaohua	Danish Meteorological Institute	Denmark
Yang	Lichao	Peking University	China
Yang	Jie	NUIST	China
Yang	Jun	NUIST	China
Yang	Shuting	Danish Meteorological Institute	Denmark
Yao	Xiuping	CMA Training Centre	China
Yaohui	Li	Institute of Arid Meteorology	China
Ylinen	Kaisa	Finnish Meteorological Institute	Finland
Yoon	Hyeonjin	KMA(Korea Meteorological Administration)	Korea, Republic Of
Yuan	Chao	National University of Singapore	Singapore
Z	L N	CAMS, CHINA	China
Zacharov	Petr	Institute of Atmospheric Physics CAS	Czech Republic
Zak	Michal	CHMI	Czech Republic
Zappa	Massimiliano	Swiss Federal Research Institute WSL	Switzerland
Zeeman	Matthias	Karlsruhe Institute of Technology	Germany
Zhai	Guoqing	Zhejiang University	China
Zhang	Ruonan	Fudan University	China
Zhang	Xubin	ITMM, CMA	China
Zhao	Tianbao	Institute of Atmospheric Physics, Chinese Academy of Sciences	China
Zhao	Lin	NIEER, Chinese Academy of Sciences	China
Zheng	Zheng	MDPI Science and Technology Co. Ltd.	China
Zheng	Fei	Chinese Academy of Sciences	China

EMS2019: list of participants who agreed to have their name published on-line (version of 13 September 2019, 11:30 CEST)

Zheng	Fei	Institute of Atmospheric Physics, CAS	China
Ziv	Baruch	The open university of Israel	Israel
Zoldoš	Marko	Croatia Control Ltd.	Croatia
Zschenderlein	Philipp	Karlsruhe Institute of Technology	Germany
Zubiate	Laura	Met Éireann	Ireland
zum Berge	Kjell	Eberhard Karls Universität Tübingen	Germany