
	WORLD METEOROLOGICAL ORGANIZATION

REGIONAL ASSOCIATION VI

(EUROPE)

WORKING GROUP ON PLANNING AND IMPLEMENTATION OF THE WWW IN REGION VI

Sixth Session

TOULOUSE, FRANCE, 15 - 19 SEPTEMBER 2008

	
	RA VI-WG/PIW-6/Doc. 5(1)

(10.VIII.2008)

ITEM: 5
Original: ENGLISH

STATUS OF THE GLOBAL OBSERVING SYSTEM (GOS) IN REGION VI

(Submitted by the Secretariat)

Summary and Purpose of the Document

The document contains information on the status of operation/implementation of the Global Observing System (GOS) in Region VI.

ACTION PROPOSED

The meeting is invited to consider the status of the operation of the Global Observing System in Region VI together with the report of the Coordinator of the Subgroup on Regional Aspects of the Integrated Observing Systems. The meeting is also invited to develop appropriate recommendations to enhance the relevant observing systems to meet regional and global requirements.

APPENDICES:
I.
List of Stations comprising the RBSN in Region VI

II. List of Stations comprising the RBCN in Region VI

DISCUSSION

SURFACE-BASED SUBSYSTEM OF THE GOS

Regional Basic Synoptic Network (RBSN)

1.

Since the last session of RA VI Working Group on Planning and Implementation of World Weather Watch (RA VI/WG/PIW), Exeter, United Kingdom, 4 – 8 October 2004, and in accordance with the decision of the fourteenth session of the Regional Association VI (Europe), Heidelberg, Germany, 7 -15 September 2005, which approved a total of 797 surface synoptic stations in the RBSN, the number of stations has increased to 807 stations during the last Annual Global Monitoring (AGM) period in October 2007. However, the number of upper-air stations in the RBSN remained unchanged at 129 stations during the same period. The current approved RBSN list (July 2008) as adjusted by the WMO Secretariat in accordance with the station change information provided by RA VI members is comprised of 946 stations (808 surface, 127 upper-air, 10 moored buoys and 1 fixed ship) in total (see Appendix A). This session may wish to consider proposing an updated RBSN list for consideration at the upcoming fifteenth session of RA VI, scheduled to be held next year.
2. The status of implementation of surface and upper-air stations in the RBSN, according to information provided by Members, is presented in Tables I and II, respectively.
3. The level of implementation of surface stations in the region that make 8 observations per day (complete observational programme) has shown a positive increase to around 98% in 2008 compared to 94% (in 2006) soon after the approval of a revised RBSN. The percentage of non-operational stations (silent) has shown some positive results decreasing to less than 1% (3 stations) in 2008 compared to 3% (25 stations) in 2006.
TABLE I
Status of implementation of RBSN surface stations in RA VI as of July 2008 compared to those in 2004 - 2006. The stations report every three hours, every six hours and, less frequently, as committed to by Members in Weather Reporting (WMO-NO. 9, Volume A)
	Year

	1

Number of stations making observations at both the main and the intermediate standard hours per day (complete programme)
	2

Number of stations making observations at only the main standard or in addition at some intermediate hours per day

(not the complete programme)
	3

Number of stations making at least one or more observations per day
 (incomplete programme)
	4

Number of stations not yet established or otherwise non-operational (silent)
	Total number of stations in the RBSN (1+2+3+4)

	
	Region VI

	2004
	735
	95%
	9
	1%
	20
	3%
	6
	1%
	770

	2006
	753
	94%
	9
	1%
	10
	2%
	25
	3%
	797

	2008
	788
	98%
	7
	0.5%
	10
	1%
	3
	0.5%
	808

	Global 2008
	3173
	74%
	380
	9%
	616
	14%
	115
	3%
	4284

Note: Main standard hours – 0000, 0600, 1200, 1800 UTC; Intermediate hours – 0300, 0900, 1500, 2100 UTC
4. The level of implementation of upper-air stations making 2 soundings per day has decreased during the intesessional period continuing the negative trend since 2004, counter balanced by increase of AMDAR measurements. From a high of 91% in 2004 the number of fully operational stations (making two observations per day) as a percentage of the RBSN decreased to 86% in 2006 and 84% in 2008. Further details of the RBSN performance are presented in the reports of the coordinator of the subgroup on Regional Aspects of the Integrated Observing Systems (Doc. 6.1(1)) and quantitative monitoring results (Doc. 5(4)).
TABLE II

Status of Implementation of RBSN upper-air stations in RA VI as of July 2008 compared to those in 2004 – 2006. The stations make observations at 2 main standard hours or less frequently, as committed by Members in Weather Reporting (WMO-No. 9) Volume A
(R = Radiosonde, W = Radiowind)
	Year

	1

Number of stations making observations at the two main standard hours per day
	2

Number of stations making at least one observation at the main standard or at intermediate hours per day
	3

Number of stations not yet established or otherwise non-operational (silent)
	Total number of stations in the RBSN (1+2+3)

	
	Region VI

	
	R W
	R W
	R W
	R W

	2004
	123
	91%
	10
	8%
	2
	1%
	135

	2006
	111
	86%
	16
	12%
	2
	2%
	129

	2008
	106
	84%
	18
	14%
	3
	2%
	127

	Global 2008
	537
	67%
	204
	26%
	57
	7%
	798

Note 1: RA VI does not have any upper-air stations that make only wind observations.
Note 2: Main standard hours – 0000, 1200 UTC; Intermediate hours – 0600, 1800 UTC
Regional Basic Climatological Network (RBCN)

5. During the intersessional period and since the XIV-RAVI (September 2005) which approved a total of 662 climatological stations in the RBCN, the number of stations has increased to 665 stations (574 CLIMAT and 94 CLIMAT TEMP) during the last Annual Global Monitoring (AGM) period in October 2007. The current approved RBCN list (July 2008) as adjusted by the WMO Secretariat in accordance with the station change information provided by RA VI members has increased up to 671 stations in total (see Appendix B). Similar to the RBSN list, this session may wish to consider proposing an updated RBCN list for consideration at the upcoming fifteenth session of RA VI.
6. The status of implementation of RBCN climatological stations according to information provided by Members is presented in Table III. The level of implementation of stations reporting CLIMAT has remained unchanged at 88% during the biennial period 2006 – 2008 compared to 80% (2004) prior to the approval of a revised RBCN in 2005. The implementation of stations reporting CLIMAT TEMP has however decreased marginally up to 88% from 89% during the same period after a positive increase from a low of 56% in 2004. More details on the RBCN performance are presented in the reports of the coordinator of the subgroup on Regional Aspects of the Integrated Observing Systems (Doc. 6.1(1)) and quantitative monitoring results (Doc. 5(4)).
TABLE III

The status of Implementation of RBCN climatological stations in RA VI as of July 2008 compared to those in 2004 – 2006, as committed by Members in Weather Reporting (WMO-No. 9) Volume A

	
	CLIMAT
	CLIMAT TEMP

	Year

	Number of stations / reports implemented
	Number of stations not reporting / operational
	Total number of stations in the RBCN
	Number of stations / reports implemented
	Number of stations not reporting / operational
	Total number of stations in the RBCN

	
	Region VI

	2004
	423
	80%
	103
	20%
	526
	49
	56%
	39
	44%
	88

	2006
	498
	88%
	70
	12%
	568
	84
	89%
	10
	11%
	94

	2008
	509
	88%
	67
	12%
	576
	84
	88%
	11
	12%
	95

	Global 2008
	2355
	82%
	532
	18%
	2887
	446
	84%
	88
	16%
	534

7. The efforts to enhance the updating of Weather Reporting Publication (WMO-No. 9, Volume A) and maintaining the lists of Regional Basic Synoptic and Climatological Networks (RBSN and RBCN) has continued to show significant improvement with the establishment of National Focal Points for WMO on operational matters related to Volume A, RBSN and for GCOS and related climatological data monitoring issues. The WMO Secretariat and appropriate CBS Lead centres are now in direct contact with these experts to facilitate the collection of detailed information on national specifications and to take actions needed to improve network performance.
GCOS Surface Network (GSN) / GCOS Upper-Air Network (GUAN)
8. Both the GSN and the GUAN in Region VI work generally very well, but still some improvements are needed. There are 131 GSN stations in the region and all but about 2 reported in June 2008, the level of implementation being 98 %. The most common GSN problem is that the monthly CLIMAT reports are not received. This problem is addressed through working with the national GCOS focal points. Improvement in RA VI concerning CLIMAT submission via GTS is needed in FYR Macedonia. Some Members have not yet submitted historical daily and monthly data to the GCOS archive at NCDC and this remains the largest single deficiency in the usefulness of GSN in RA VI.
9. There are 18 GUAN stations in RA VI, and in July 2008, all but one was reporting. 16 out of the 17 active stations operate on a two soundings per day basis (the GCOS target requirement), and one operates with a single sounding per day on at least 25 days of the month (the GCOS minimum requirement). None of the reporting stations routinely achieve 5 hPa heights although the majority achieves at least 10 hPa, and all of them regularly achieve 50 hPa. The GCOS target requirement is 30 hPa. All reporting GUAN stations in RA VI meet the GCOS minimum requirement of 100 hPa height.
10. The CBS Lead Center for GCOS for the Region is hosted by DWD, and it has actively sought to make contact with the designated GCOS national focal points to improve the GSN and GUAN networks. Major current areas of improvement in RA VI concern (1) the possibility of the site at La Coruña (Spain) being designated a GUAN site, filling a perceived gap in GUAN coverage (action is underway by the CBS Lead Centre for GCOS in the Region), and (2) reporting of the station 8508 Lajes/Santa Rita (Acores, Portugal), which appears silent in the GUAN Monitoring Centre reports of July 2008.

11. From the GCOS point of view, GSN and GUAN should follow the observing guidelines for both quality and timeliness, submit the monthly CLIMAT, provide the historical data to the designated archives, and to identify a GCOS focal point.
12. Given the overall very good network status in Region VI, the Regional Association may wish to consider supporting network activities in other, less-developed Regions, such as RA I.

System Improvement of GSN and GUAN

13. In supporting the GSN through the GCOS Cooperation Mechanism (GCM), renovation of the observatory at Bjelasnica, Bosnia and Herzegovina, was nearly completed. The exterior of the building was replaced last year with modern, insulated aluminium siding to seal the building. The interior work will be completed in early spring 2008. Both phases of the work were done by a local construction company on contracts awarded directly by the WMO. A high-performance ultrasonic wind sensor has been provided. This unit is supposed to be “ice free”, and has a very high upper range of wind measurement of 75 meters / second. This high performance is needed because of the conditions at this mountain top location. The renovation of the building was funded by the United States while the wind instrument was funded by Germany.
14. In support of the GUAN, radiosondes were supplied by the GCOS Cooperation Mechanism (GCM) to Yerevan, Armenia.

Discontinuation of the CLIMAT TEMP reports

15. AOPC-XIII (2007) concluded that the calculation and transmission of CLIMAT TEMP messages was no longer required for GCOS purposes. Having been informed about this matter at its 60th session in June 2008, the WMO Executive Council felt it appropriate that the President of the Commission for Climatology (CCl) and the CCl Management Group were considering the operational impacts of this conclusion by AOPC. It also requested CCl to assess the impacts of a possible discontinuation of CLIMAT TEMP on other domains, such as applied climatology, research, aviation, etc. The Council agreed that if a decision on discontinuing CLIMAT TEMP were reached, CCl should notify CBS to take into consideration required operational arrangements. Additionally, NMHSs, users and instrument manufacturers should be informed, e.g. through the WMO and GCOS websites, as well as through a formal information letter by the Secretary-General to WMO Members. It was noted that the agreement was foreseen with ECMWF and NCDC to pursue their respective TEMP monitoring activities for the GUAN.
16. The Council finally emphasized that this issue in no way relates to the generation and exchange of monthly CLIMAT messages for surface data, which remain essential to GCOS requirements and to the World Climate Programme needs.
AMDAR Observations
17. An overview of the AMDAR observations for European for the 21 March is shown in Figure 1. The EUMETNET-AMDAR (E-AMDAR) Fleet consists of aircraft from British Airways, Air France, SAS, Lufthansa and KLM. Other NMHSs in Europe that have requested general and technical information regarding establishing a national AMDAR Programme include Austria, Bulgaria, Croatia, Czech Republic, Greece, Hungary, Iceland, Ireland, Israel, Italy, Poland, Portugal, Romania, Slovenia, Spain, Ukraine and the Russian Federation.

[image: image1.png]

Figure 1. Sub 3-hourly data included. Courtesy of the E-AMDAR Portal at DWD.
18. The E-AMDAR Programme contributes to the WMO WWW programme. This contribution is of about 10 % of the total amount of data. Additional data above the 10% are made available from areas outside the EUCOS Area, covered by E-AMDAR flights, in contract with NMSs. As an example is the data provision to the South African Weather Service (SAWS). Also the E-AMDAR Programme is working in partnership with ASECNA for the development of a software solution for Air France’s long haul fleet. This development will greatly assist with the provision of AMDAR observations into the ASECNA group of countries.
19. The number of operational E-AMDAR aircraft reporting daily observations continues to grow as does the number of daily observations over Europe. The average number of daily number of observations is currently around 35000. In 2008, E-AMDAR set a target for number of daily profiles at 780 covering 140 airports with 40 airport reporting 3 hourly AMDAR profiles per day. There is concern however that the number of AMDAR observations globally could decrease as a result of the airline industry discontinuing 747-400 operations. Software development for future long haul aircraft, such as the Airbus A380 or Boeing 747-800 is still in the early stages of planning. The number of AMDAR observations could also decrease in the short term due to the high price of fuel adversely impacting on airline operations.
20. Improvements to software used by the E-AMDAR Programme to optimisation the SAS, British Airways and Air France fleet configurations have been ordered or are currently being implemented. This optimisation software solution will make it possible for the E-AMDAR Technical Coordinator to better refine the flight selection systems used by the E-AMDAR Programme in order to better meet the programme objectives e.g. meet the targets for AMDAR profiles/observations and to reduce sampling in over-sampled areas.
21. During 2006, the WVSS-II Water Vapour Sensor was tested in the environmental simulation chamber at the Research Centre Julich in Germany. Following the chamber testing, the WVSS-II water vapour sensor system was installed on three Lufthansa A-319 freighter aircraft. The initial evaluation of the WVSS-II sensors by E-AMDAR was originally intended for 2007, however due to several problems with the first batch of sensors a further evaluation trial with an upgrade sensor package has been scheduled for late 2008/early 2009.
22. The E-AMDAR team assisted the WMO AMDAR Programme with a two and half day AMDAR regional technical training workshop, held in Bucharest, Romania in November 2007 with 8 participating countries from Central and Eastern Europe. The Russian Federation has also expressed an interest in hosting a regional AMDAR Training/Technical Workshop.
23. Within the WMO Integrated Global Observing Systems (WIGOS) a WIGOS Pilot Project (PP) for AMDAR has been initiated with participation from E-AMDAR. The ad-hoc steering group on the WIGOS PP for AMDAR met in its first session on 2-3 July 2008. The PP will focus on the practices impacting AMDAR data collection, processing, archiving and dissemination. Six PP aims and objectives were developed to assist the integration of AMDAR into WIGOS: (a) Development of a standardised BUFR template for AMDAR; (b) Update of the AMDAR Reference Manual WMO No- 958; (c) Development of a standardised procedure for Quality Management of AMDAR data; (d) Application of WMO Metadata relevant to AMDAR; (e) Development of the framework for a generic specification for AMDAR; and (f) Validation and preparation for inter-comparison of available water vapour sensors. The time frame for presenting results is 18 months. A business case will be explored, ideally together with the airline industry, for the development of the AMDAR software, based on the generic software specification.

Marine Observations

24. Operational implementation of in-situ marine and oceanographic observing systems under JCOMM is placed under the umbrella of its Observations Programme Area (OPA), and particularly coordinated by the Observations Coordination Group (OCG), which has developed a phased-in implementation plan. Members of the Regional Association continue to provide extensive support for ocean observation programmes such as the Voluntary Observing Ship (VOS), the VOS Climate Project (VOSClim), the Ship of Opportunity Programme (SOOP), the Automated Shipboard Aerological Programme (ASAP), the Global Sea Level Observing System (GLOSS), the Data Buoy Cooperation Panel (DBCP), and the Argo profiling floats.
25. Dramatic progress has been made in the implementation of the ocean observing networks in the last decade. Overall, the global ocean in situ observing system is now 60% implemented, with the JCOMM plan driving to full implementation, in principle by 2012. All data are being made freely available to all Members in real-time. However, completion will require substantial additional yearly investment by the Member/Member States.
26. In Europe, EUCOS, and the European Meteorological Services (EUMETNET) Surface Marine programme (E-SURFMAR) and the EUMETNET Automated Shipboard Aerological Programme (E-ASAP) are particularly providing substantial contributions to the in-situ marine observational networks in support of NWP.
27. The total number of Voluntary Observing Ships (VOS) recruited by 15 Members of the Association was 2099, 2105, 1994, and 1670 as of the end of 2004, 2005, 2006 and 2007, respectively (many historical ships have been deleted from the WMO Publication No. 47 which explains the sudden drop in 2007). The number of Automatic Weather Stations installed onboard ships and providing hourly observations has increased leading to a continued increase in the total number of SHIP reports available on the GTS despite the reduced number of recruited vessels. VOSClim programme now targets a sustained network of some 250 ships globally (instead of 200) voluntary observing ships delivering high quality observational data for climate related applications is now practically completed although efforts remain to be made to provide for the required additional quality and metadata.
28. Fully automated systems within the Automated Shipboard Aerological Programme (ASAP) are considered as a fully operational component of the WWW. 6425 ASAP reports have been received from the GTS globally in 2007. 16 units are now operated by 6 Members of the Association, including 5 by EUMETNET as a whole. All 16 units are part of the E-ASAP, and produced 5235 TEMP SHIP reports in 2007 from the North Atlantic and the Mediterranean Sea, with 4029 of those being received from the GTS, including 3574 soundings achieving the 100 hPa level, 3264 the 50 hPa level, and 8 the 10 hPa level. EUMETNET is planning to extend the E-ASAP fleet to 19 ships in 2009.
29. The global surface buoy network (DBCP) is essentially complete since September 2005 and being sustained at the level of 1250 units (1199 units in June 2008). Efforts are being made to install barometers on all operational drifters (554 units reporting SLP in June 2008). 40 drifting buoys from 4 countries of the Association and 67 from E-SURFMAR were reporting mainly from the North Atlantic, and the Arctic Basin regions. In addition, a substantial number of drifting buoys deployed by operators from countries in other regions were also reporting from waters within the region. At the same time, agencies in 3 countries in Region VI plus E-SURFMAR were operating, at least 46 moored buoys in the Atlantic Ocean and Mediterranean Sea in June 2008. Other marine stations are reporting from the North Sea, Baltic Sea and the Black Sea.
30. The Argo profiling float programme reached completion in November 2007 (3000 units) and is now providing essential upper ocean thermal data for Tropical Cyclones research, monitoring and forecast activities. In July 2008, 3218 floats were operational globally, including 478 by 8 Members of the Association and through projects funded by the European Union. All operational floats are reporting their data on GTS.
31. Substantial development of the Pilot Research Moored Array in the Tropical Atlantic (PIRATA) moored array has been achieved since 2005 thanks to the SouthWest extension (2005), NorthEast extension (2006), and SouthEast extension (2006, one year only), with good data return. The PIRATA array increased in 2007 to a 17 surface mooring and 1 subsurface ADCP mooring configuration with the addition of 2 ATLAS moorings in the northern tropical Atlantic.
32. The Ship of Opportunity Programme also provides for valuable upper ocean thermal data through 41 high resolution and frequently repeated XBT lines now fully occupied (target 51 lines). Five of those lines in the North Atlantic Ocean, and two in the Mediterranean Sea are being supported fully or partially by Members of the Region. The global tide gauge network is 62% complete (105 units).
33. Implementation of marine observing network in the Region has continued to expand thanks to prominent role of Members in the region.

LIST OF STATIONS COMPRISING THE RBSN IN REGION VI

	INDEX
	STATION NAME
	OBSERVATIONS

	ARMENIA

	37682
	AMASIA
	S

	37717
	SEVAN OZERO
	S

	37788
	YEREVAN ZVARTNOTS
	S

	37789
	YEREVAN
	R

	AUSTRIA

	11010
	LINZ HOERSCHING AP
	S

	11120
	INNSBRUCK AP
	S

	11035
	WIEN HOHE WARTE
	S

	11035
	WIEN HOHE WARTE
	R

	11150
	SALZBURG AP
	S

	11157
	AIGEN IM ENNSTAL
	S

	11231
	KLAGENFURT
	S

	11240
	GRAZ THALERHOF AP
	S

	AZERBAIJAN

	37575
	ZAKATALA
	S

	37675
	GUBA
	S

	37735
	GANDJA
	S

	37749
	GOYCHAY
	S

	37756
	MARAZA
	S

	37864
	BINA
	S

	37985
	LANKARAN
	S

	BELARUS

	26554
	VERHNEDVINSK
	S

	26666
	VITEBSK
	S

	26850
	MINSK
	S

	26863
	MOGILEV
	S

	26941
	BARANOVICHI
	S

	26951
	SLUTSK
	S

	33008
	BREST
	S

	33019
	PINSK
	S

	33036
	MOZYR'
	S

	33041
	GOMEL'
	S

	BELGIUM

	06407
	OOSTENDE AP
	S

	06447
	UCCLE
	S

	06476
	ST HUBERT
	R

	BOSNIA & HERZEGOVINA

	14542
	BANJA LUKA
	S

	14648
	MOSTAR
	S

	14652
	BJELASNICA
	S

	14654
	SARAJEVO BEJELAVE
	S

	BULGARIA

	15502
	VIDIN
	S

	15525
	LOVETCH
	S

	15549
	RAZGRAD
	S

	15552
	VARNA
	S

	15614
	SOFIA OBS
	S

	15614
	SOFIA OBS
	R

	15640
	SLIVEN
	S

	15655
	BURGAS
	S

	15712
	SANDANSKI
	S

	15730
	KURDJALI
	S

	CROATIA

	14240
	ZAGREB MAKSIMIR
	S

	14240
	ZAGREB MAKSIMIR
	R

	14258
	DARUVAR
	S

	14307
	PULA/AERODROM
	S

	14330
	GOSPIC
	S

	14370
	SLAVONSKI BROD
	S

	14445
	SPLIT MARJAN
	S

	14474
	DUBROVNIK CILIPI
	S

	CYPRUS

	17600
	PAPHOS AP
	S

	17607
	ATHALASSA
	R

	17609
	LARNACA AP
	S

	CZECH REPUBLIC

	11423
	PRIMDA
	S

	11487
	KOCELOVICE
	S

	11518
	PRAHA RUZYNE
	S

	11520
	PRAHA LIBUS
	R

	11603
	LIBEREC
	S

	11659
	PRIBYSLAV
	S

	11723
	BRNO TURANY
	S

	11782
	OSTRAVA MOSNOV
	S

	DENMARK, GREENLAND & FAROE ISLANDS

	04203
	KITSISSUT CAREY
	S

	04208
	KITSISSORSUIT EDDER
	S

	04211
	MITTARFIK UPERNAVIK
	S

	04213
	QAARSUT MITTARFIA
	S

	04214
	NUUSSUAATAA NUSSUAQ
	S

	04221
	ILULISSAT
	S

	04224
	AASIAAT MITTARFIA
	S

	04228
	KITSISSUT ATTU
	S

	04231
	KANGERLUSSUAQ
	S

	04234
	SISIMIUT MITTARFIK
	S

	04241
	MANIITSOQ MITTARFIA
	S

	04250
	NUUK
	S

	04253
	UKIIVIK
	S

	04260
	PAAMIUT
	S

	04266
	NUNARSUIT
	S

	04270
	NARSARSUAQ
	S

	04270
	NARSARSUAQ
	R

	04272
	QAQORTOQ
	S

	04285
	ANGISOQ
	S

	04301
	KAP MORRIS JESUP
	S

	04312
	NORD AUT
	S

	04313
	HENRIK KROEYER HOLME
	S

	04320
	DANMARKSHAVN
	S

	04320
	DANMARKSHAVN
	R

	04330
	DANEBORG
	S

	04339
	ILLOQQORTOORMIUT
	S

	04339
	ILLOQQORTOORMIUT
	R

	04351
	APUTITEEQ
	S

	04360
	TASIILAQ
	S

	04360
	TASIILAQ
	R

	04373
	IKERMIIT
	S

	04382
	IKERMIUARSUK
	S

	04390
	PR CHRISTIAN SUND
	S

	04416
	SUMMIT
	S

	06011
	TORSHAVN
	S

	06011
	TORSHAVN
	R

	06030
	AALBORG
	S

	06060
	KARUP
	S

	06070
	TIRSTRUP
	S

	06120
	ODENSE BELDRINGE
	S

	06180
	KOEBENHAVN KASTRUP
	S

	06193
	HAMMER ODDE
	S

	ESTONIA

	26038
	TALLINN
	S

	26038
	TALLINN
	R

	26045
	KUNDA
	S

	26115
	RISTNA
	S

	26135
	TURI
	S

	26231
	PARNU
	S

	26242
	TARTU
	S

	26247
	VALGA
	S

	FINLAND

	02755
	YLIVIESKA AIRPORT
	S

	02805
	UTSJOKI KEVO
	S

	02807
	INARI / IVALO
	S

	02836
	SODANKYLA
	S

	02836
	SODANKYLA
	R

	02845
	ROVANIEMI AIRPORT
	S

	02849
	SALLA KK
	S

	02866
	PUDASJARVI AIRPORT
	S

	02897
	KAJAANI PALTANIEMI
	S

	02913
	KAUHAVA AIRPORT
	S

	02917
	KUOPIO AIRPORT
	S

	02924
	AHTARI MYLLYMAKI
	S

	02935
	JYVASKYLA AIRPORT
	S

	02935
	JYVASKYLA AIRPORT
	R

	02939
	ILOMANTSI MEKRIJARVI
	S

	02944
	TAMPERE PIRKKALA AIRPORT
	S

	02947
	MIKKELI AIRPORT
	S

	02952
	PORI AIRPORT
	S

	02963
	JOKIOINEN OBSERVATORY
	S

	02963
	JOKIOINEN OBSERVATORY
	R

	02971
	JOMALA SODERSUNDA
	S

	02974
	HELSINKI VANTAA AIRPORT
	S

	02976
	KOTKA RANKKI
	S

	02981
	KORPPOO UTO
	S

	02982
	HANKO RUSSARO
	S

	FORMER YUGOSLAV REPUBLIC OF MACEDONIA

	13583
	BITOLA
	S

	13586
	SKOPJE PETROVEC
	R

	13588
	SKOPJE ZAJCEV RID
	S

	13591
	STIP
	S

	FRANCE

	07005
	ABBEVILLE
	S

	07015
	LILLE
	S

	07020
	LA HAGUE
	S

	07027
	CAEN CARPIQUET
	S

	07037
	ROUEN
	S

	07070
	REIMS
	S

	07110
	BREST GUIPAVAS
	S

	07110
	BREST GUIPAVAS
	R

	07117
	PLOUMANACH
	S

	07130
	RENNES
	S

	07139
	ALENCON
	S

	07145
	TRAPPES
	R

	07149
	PARIS ORLY
	S

	07168
	TROYES
	S

	07180
	NANCY ESSEY
	S

	07180
	NANCY ESSEY
	R

	07190
	STRASBOURG ENTZHEIM
	S

	07207
	POINTE DU TALUT
	S

	07222
	NANTES
	S

	07240
	TOURS
	S

	07255
	BOURGES
	S

	07280
	DIJON LONGVIC
	S

	07299
	BALE MULHOUSE
	S

	07314
	CHASSIRON
	S

	07335
	POITIERS
	S

	07434
	LIMOGES BELLEGARDE
	S

	07460
	CLERMONT FERRAND
	S

	07471
	LE PUY
	S

	07481
	LYON SATOLAS
	S

	07481
	LYON SATOLAS
	R

	07510
	BORDEAUX MERIGNAC
	S

	07510
	BORDEAUX MERIGNAC
	R

	07535
	GOURDON
	S

	07558
	MILLAU
	S

	07577
	MONTELIMAR
	S

	07591
	EMBRUN
	S

	07607
	MONT DE MARSAN
	S

	07621
	TARBES OSSUN
	S

	07627
	ST GIRONS
	S

	07630
	TOULOUSE BLAGNAC
	S

	07643
	MONTPELLIER
	S

	07645
	NIMES COURBESSAC
	R

	07650
	MARSEILLE MARIGNANE
	S

	07661
	CAP CEPET
	S

	07690
	NICE
	S

	07747
	PERPIGNAN RIVESALTE
	S

	07761
	AJACCIO
	S

	07761
	AJACCIO
	R

	07790
	BASTIA
	S

	61001
	ODAS BUOY CÔTE D’ AZUR
	S

	61002
	ODAS BUOY GOLFE DU LYON
	S

	GEORGIA

	37279
	ZUGDIDI
	S

	37308
	AMBROLAURI
	S

	37395
	KUTAISI
	S

	37403
	SACHTHERE
	S

	37404
	ZESTAFONI
	S

	37432
	PASANAURI
	S

	37484
	BATUMI
	S

	37514
	AKHALSIKHI
	S

	37545
	TBILISI
	S

	37553
	TELAVI
	S

	37621
	BOLNISI
	S

	GERMANY

	10004
	LV TW EMS
	S

	10015
	HELGOLAND ISL
	S

	10020
	LIST SYLT
	S

	10035
	SCHLESWIG
	S

	10035
	SCHLESWIG
	R

	10055
	WESTERMARKELSDORF
	S

	10147
	HAMBURG FUHLSBUTTEL
	S

	10162
	SCHWERIN
	S

	10184
	GREIFSWALD
	S

	10184
	GREIFSWALD
	R

	10200
	EMDEN FP
	S

	10200
	EMDEN FP
	R

	10224
	BREMEN
	S

	10270
	NEURUPPIN
	S

	10338
	HANNOVER
	S

	10361
	MAGDEBURG
	S

	10393
	LINDENBERG
	S

	10393
	LINDENBERG
	R

	10400
	DUESSELDORF
	S

	10410
	ESSEN
	R

	10438
	KASSEL
	S

	10469
	LEIPZIG SCHKEUDITZ
	S

	10488
	DRESDEN KLOTZSCHE
	S

	10506
	NUERBURG BARWEILER
	S

	10548
	MEININGEN
	S

	10548
	MEININGEN
	R

	10618
	IDAR OBERSTEIN
	R

	10637
	FRANKFURT MAIN AP
	S

	10685
	HOF
	S

	10738
	STUTTGART ECHTERDING
	S

	10739
	STUTTGART SCHNARREN
	R

	10763
	NUERNBERG
	S

	10771
	KUEMMERSBRUCK
	R

	10788
	STRAUBING
	S

	10852
	AUGSBURG
	S

	10868
	MUENCHEN OBERSCHLEI
	R

	10946
	KEMPTEN
	S

	GIBRALTAR

	08495
	GIBRALTAR
	S

	08495
	GIBRALTAR
	R

	GREECE

	16614
	KASTORIA AP
	S

	16622
	THESSALONIKI AP
	S

	16622
	THESSALONIKI AP
	R

	16627
	ALEXANDROUPOLI AP
	S

	16641
	KERKYRA AP
	S

	16643
	AKTION AP
	S

	16648
	LARISSA AP
	S

	16650
	LIMNOS AP
	S

	16667
	MYTILINI AP
	S

	16675
	LAMIA
	S

	16682
	ANDRAVIDA AP
	S

	16684
	SKYROS AP
	S

	16710
	TRIPOLIS AP
	S

	16716
	ATHINAI AP HELLINIK
	S

	16716
	ATHINAI AP HELLINIK
	R

	16732
	NAXOS
	S

	16734
	METHONI
	S

	16738
	MILOS
	S

	16743
	KYTHIRA
	S

	16746
	SOUDA AP
	S

	16749
	RHODES AP PARA
	S

	16754
	HERAKLION AP
	S

	16754
	HERAKLION AP
	R

	HUNGARY

	12772
	MISKOLC
	S

	12822
	GYOR
	S

	12843
	BUDAPEST LORINC
	S

	12843
	BUDAPEST LORINC
	R

	12882
	DEBRECEN
	S

	12925
	NAGYKANIZSA
	S

	12942
	PECS POGANY
	S

	12982
	SZEGED
	S

	12982
	SZEGED
	R

	ICELAND

	04005
	BOLUNGAVIK
	S

	04013
	STYKKISHOLMUR
	S

	04018
	KEFLAVIK AP
	S

	04018
	KEFLAVIK AP
	R

	04048
	VESTMANNAEYJAR
	S

	04056
	HVERAVELLIR
	S

	04063
	AKUREYRI
	S

	04064
	KIRKJUBAEJARKLAUSTUR
	S

	04077
	RAUFARHOFN
	S

	04082
	AKURNES
	S

	04097
	DALATANGI
	S

	IRELAND

	03953
	VALENTIA OBS
	S

	03953
	VALENTIA OBS
	R

	03955
	CORK AP
	S

	03956
	JOHNSTOWN CASTLE
	S

	03962
	SHANNON AP
	S

	03969
	DUBLIN AP
	S

	03973
	CONNAUGHT AP
	S

	03976
	BELMULLET
	S

	03980
	MALIN HEAD
	S

	62090
	ODAS BUOY M1
	S

	ISRAEL

	40153
	HAR KNAAN (ZEFAT)
	S

	40179
	BET DAGAN
	R

	40180
	BEN GURION AP
	S

	40190
	BEER-SHEVA CITY
	S

	40199
	EILAT
	S

	ITALY

	16008
	SAN VALENTINO ALLA M
	S

	16021
	PASSO ROLLE
	S

	16022
	PAGANELLA
	S

	16033
	DOBBIACO
	S

	16061
	TORINO BRIC DELLA CROCE
	S

	16080
	MILANO LINATE
	S

	16080
	MILANO LINATE
	R

	16084
	PIACENZA S.DAMIANO
	S

	16088
	BRESCIA/GHEDI
	S

	16098
	TREVISO ISTRANA
	S

	16110
	TRIESTE
	S

	16120
	GENOVA SESTRI
	S

	16134
	MONTE CIMONE
	S

	16138
	FERRARA
	S

	16148
	CERVIA
	S

	16153
	CAPO MELE
	S

	16158
	PISA S GIUSTO
	S

	16172
	AREZZO
	S

	16179
	FRONTONE
	S

	16206
	GROSSETO
	S

	16219
	MONTE TERMINILLO
	S

	16224
	VIGNA DI VILLE
	S

	16230
	PESCARA
	S

	16232
	TERMOLI
	S

	16245
	PRATICA DI MARE
	S

	16245
	PRATICA DI MARE
	R

	16252
	CAMPOBASSO
	S

	16253
	GRAZZANISE
	S

	16258
	MONTE SAN'T ANGELO
	S

	16263
	TREVICO
	S

	16270
	BARI PALESE MACCHIE
	S

	16280
	PONZA
	S

	16294
	CAPRI
	S

	16310
	CAPO PALINURO
	S

	16320
	BRINDISI AB CASALE
	S

	16320
	BRINDISI AB CASALE
	R

	16325
	MARINA DI GINOSA
	S

	16344
	MONTESCURO
	S

	16360
	S MARIA DI LEUCA
	S

	16400
	USTICA
	S

	16420
	MESSINA
	S

	16429
	TRAPANI BIRGI
	S

	16429
	TRAPANI BIRGI
	R

	16450
	ENNA
	S

	16459
	CATANIA SIGONELLA
	S

	16470
	PANTELLERIA
	S

	16480
	COZZO SPADARO
	S

	16522
	CAPO CACCIA
	S

	16531
	OLBIA
	S

	16539
	CAPO FRASCA
	S

	16546
	DECIMOMANNU
	S

	16550
	CAPO BELLAVISTA
	S

	JORDAN

	40250
	H 4 'IRWAISHED'
	S

	40265
	MAFRAQ
	S

	40265
	MAFRAQ
	R

	40296
	GHOR EL SAFI
	S

	40310
	MA'AN
	S

	KAZAKHSTAN

	34398
	ZHALPAKTAL
	S

	34691
	NOVYJ USHTOGAN
	S

	34798
	GANJUSHKINO
	S

	LATVIA

	26313
	KOLKA
	S

	26346
	ALUKSNE
	S

	26406
	LIEPAJA
	S

	26416
	SALDUS
	S

	26422
	RIGA
	S

	26435
	SKRIVERI
	R

	26544
	DAUGAVPILS
	S

	LEBANON

	40100
	BEYROUTH AP
	S

	40100
	BEYROUTH AP
	R

	40103
	TRIPOLI
	S

	LITHUANIA

	26509
	KLAIPEDA
	S

	26518
	LAUKUVA
	S

	26524
	SIAULIAI
	S

	26531
	BIRZAI
	S

	26629
	KAUNAS
	S

	26629
	KAUNAS
	R

	26633
	UTENA
	S

	26730
	VILNIUS
	S

	LUXEMBURG

	06590
	LUXEMBOURG
	S

	MALTA

	16597
	LUQA
	S

	MONTENEGRO

	13363
	PLEVLJA
	S

	13459
	NIKSIC
	S

	13462
	PODGORICA GOLUBOVCI
	S

	13464
	ULCINJ
	S

	NETHERLANDS

	06235
	DE KOOY
	S

	06239
	PLATFORM F3
	S

	06240
	AMSTERDAM AP SCHIPH
	S

	06252
	PLATFORM K13
	S

	06260
	DE BILT
	R

	06270
	LEEUWARDEN
	S

	06290
	TWENTHE
	S

	06321
	PLATFORM EURO
	S

	06375
	VOLKEL
	S

	06380
	BEEK
	S

	NORWAY

	01001
	JAN MAYEN
	S

	01001
	JAN MAYEN
	R

	01003
	HORNSUND
	S

	01004
	NY ALESUND II
	R

	01007
	NY ALESUND
	S

	01008
	SVALBARD AP
	S

	01010
	ANDOYA
	S

	01026
	TROMSO
	S

	01028
	BJORNOYA
	S

	01028
	BJORNOYA
	R

	01047
	KAUTOKEINO
	S

	01049
	ALTA AD
	S

	01055
	FRUHOLMEN LH
	S

	01062
	HOPEN
	S

	01078
	SLETTNES LH
	S

	01098
	VARDO
	S

	01102
	SKLINNA LH
	S

	01115
	MYKEN
	S

	01152
	BODO VI
	S

	01152
	BODO VI
	R

	01160
	SKROVA AD
	S

	01205
	SVINOY LH
	S

	01212
	ONA II
	S

	01218
	TAFJORD
	S

	01238
	FOKSTUA II
	S

	01241
	ORLAND III
	S

	01241
	ORLAND III
	R

	01271
	TRONDHEIM VAERNES
	S

	01300
	GULLFAKS C
	S

	01317
	BERGEN FLORIDA
	S

	01338
	VANGSNES
	S

	01367
	FAGERNES
	S

	01384
	OSLO GARDERMOEN
	S

	01389
	RENA HAUGEDALEN
	S

	01400
	EKOFISK
	S

	01400
	EKOFISK
	R

	01403
	UTSIRA LH
	S

	01415
	STAVANGER SOLA
	S

	01415
	STAVANGER SOLA
	R

	01448
	OKSOY LH
	S

	01482
	FERDER LH
	S

	01492
	OSLO BLINDERN
	S

	99090
	SHIP M
	S

	99090
	SHIP M
	W R

	POLAND

	12105
	KOSZALIN
	S

	12120
	LEBA
	S

	12120
	LEBA
	R

	12160
	ELBLAG
	S

	12195
	SUWALKI
	S

	12205
	SZCZECIN
	S

	12235
	CHOJNICE
	S

	12250
	TORUN
	S

	12270
	MLAWA
	S

	12280
	MIKOLAJKI
	S

	12295
	BIALYSTOK
	S

	12300
	GORZOW WLKP
	S

	12330
	POZNAN
	S

	12374
	LEGIONOWO
	R

	12375
	WARSZAWA OKECIE
	S

	12400
	ZIELONA GORA
	S

	12424
	W ROCLAW II STRACHOW
	S

	12425
	W ROCLAW I
	R

	12435
	KALISZ
	S

	12465
	LODZ
	S

	12495
	LUBLIN RADAWIEC
	S

	12530
	OPOLE
	S

	12566
	KRAKOW BALICE
	S

	12570
	KIELCE
	S

	12580
	RZESZOW JASIONKA
	S

	PORTUGAL

	08501
	FLORES
	S

	08505
	HORTA CASTELO BRANC
	S

	08508
	LAJES SANTA RITA
	R

	08509
	LAJES
	S

	08512
	PONTA DELGADA NORDE
	S

	08515
	SANTA MARIA
	S

	08533
	SAGRES
	S

	08541
	SINES MONTES CHAOS
	S

	08545
	PORTO PEDRAS RUBRAS
	S

	08548
	COIMBRA CERVACHE
	S

	08554
	FARO AP
	S

	08558
	EVORA C COORD
	S

	08560
	VISEU
	S

	08567
	VILA REAL
	S

	08570
	CASTELO BRANCO
	S

	08575
	BRAGANCA
	S

	08579
	LISBOA GAGO COUTINH
	S

	08579
	LISBOA GAGO COUTINH
	R

	REPUBLIC OF MOLDOVA

	33815
	CHISINAU
	S

	ROMANIA

	15015
	OCNA SUGATAG
	S

	15020
	BOTOSANI
	S

	15090
	IASI
	S

	15108
	CEAHLAU TOACA
	S

	15120
	CLUJ NAPOCA
	S

	15120
	CLUJ NAPOCA
	R

	15150
	BACAU
	S

	15170
	MIERCUREA CIUC
	S

	15200
	ARAD
	S

	15230
	DEVA
	S

	15260
	SIBIU
	S

	15280
	VF OMU
	S

	15292
	CARANSEBES
	S

	15310
	GALATI
	S

	15335
	TULCEA
	S

	15346
	RIMNICU VILCEA
	S

	15350
	BUZAU
	S

	15360
	SULINA
	S

	15410
	DROBETA TR SEVERIN
	S

	15420
	BUCURESTI IMH BANES
	S

	15421
	BUCURESTI AFUMATI
	R

	15450
	CRAIOVA
	S

	15460
	CALARASI
	S

	15470
	ROSIORI DE VEDE
	S

	15480
	CONSTANTA
	S

	15480
	CONSTANTA
	R

	RUSSIAN FEDERATION

	22028
	TERIBERKA
	S

	22106
	PADUN
	S

	22113
	MURMANSK
	S

	22107
	BARENCBURG
	S

	22113
	MURMANSK
	S

	22113
	MURMANSK
	R

	22127
	LOVOZERO
	S

	22165
	KANIN NOS
	S

	22217
	KANDALAKSA
	S

	22217
	KANDALAKSA
	R

	22235
	KRASNOSCEL'E
	S

	22271
	SOJNA
	S

	22271
	SOJNA
	R

	22282
	MYS MIKULKIN
	S

	22324
	UMBA
	S

	22349
	PJALICA
	S

	22408
	KALEVALA
	S

	22438
	ZIZGIN
	S

	22522
	KEM' PORT
	S

	22550
	ARHANGEL'SK
	S

	22550
	ARHANGEL'SK
	R

	22563
	PINEGA
	S

	22583
	KOJNAS
	S

	22602
	REBOLY
	S

	22621
	SEGEZA
	S

	22641
	ONEGA
	S

	22676
	SURA
	S

	22695
	KOSLAN
	S

	22721
	MEDVEZEGORSK
	S

	22768
	SENKURSK
	S

	22802
	SORTAVALA
	S

	22820
	PETROZAVODSK
	S

	22831
	PUDOZ
	S

	22837
	VYTEGRA
	S

	22845
	KARGOPOL'
	S

	22845
	KARGOPOL'
	R

	22867
	VEL'SK
	S

	22887
	KOTLAS
	S

	22892
	VYBORG
	S

	22939
	BELOZERSK
	S

	22954
	VOZEGA
	S

	22996
	OB'JACEVO
	S

	26059
	KINGISEPP
	S

	26063
	ST PETERBURG
	S

	26063
	ST PETERBURG (VOEJKOVO)
	R

	26094
	TIHVIN
	S

	26167
	NIKOLAEVSKOE
	S

	26258
	PSKOV
	S

	26275
	STARAJA RUSSA
	S

	26298
	BOLOGOE
	S

	26298
	BOLOGOE
	R

	26359
	PUBKINSKIE GORY
	S

	26389
	OSTASKOV
	S

	26477
	VELIKIE LUKI
	R

	26695
	VJAZ'MA
	S

	26702
	KALININGRAD
	S

	26781
	SMOLENSK
	S

	26781
	SMOLENSK
	R

	26882
	ROSLAVL'
	S

	26997
	TRUBCEVSK
	S

	27008
	BABAEVO
	S

	27037
	VOLOGDA
	S

	27037
	VOLOGDA
	R

	27051
	TOT'MA
	S

	27066
	NIKOL'SK
	S

	27083
	OPARINO
	S

	27113
	CEREPOVEC
	S

	27199
	KIROV
	S

	27199
	KIROV
	R

	27208
	MAKSATIKHA
	S

	27225
	RYBINSK
	S

	27242
	BUJ
	S

	27252
	NIKOLO POLOMA
	S

	27271
	SAR'JA
	S

	27329
	ROSTOV
	S

	27355
	JUR'EVEC
	S

	27369
	KRASNYE BAKI
	S

	27373
	SAKUN'JA
	S

	27393
	NOLINSK
	S

	27402
	TVER'
	S

	27459
	NIZNIJ NOVGOROD
	S

	27459
	NIZNIJ NOVGOROD
	R

	27479
	KOZ'MODEM'JANSK
	S

	27532
	VLADIMIR
	S

	27595
	KAZAN'
	S

	27595
	KAZAN'
	R

	27612
	MOSKVA
	S

	27612
	MOSKVA DOLGOPRUDNYJ
	R

	27648
	ELAT'MA
	S

	27665
	LUKOJANOV
	S

	27679
	ALATYR'
	S

	27707
	SUHINICI
	S

	27719
	TULA
	S

	27730
	RJAZAN'
	S

	27730
	RJAZAN'
	R

	27786
	ULYANOVSK
	S

	27835
	RJAZSK
	S

	27857
	ZAMETCINO
	S

	27906
	OREL
	S

	27928
	ELEC
	S

	27947
	TAMBOV
	S

	27962
	PENZA
	S

	27962
	PENZA
	R

	27983
	SYZRAN'
	S

	34009
	KURSK
	S

	34009
	KURSK
	R

	34122
	VORONEZ
	R

	34123
	VORONEZ
	S

	34152
	BALASOV
	S

	34172
	SARATOV
	S

	34186
	ERSOV
	S

	34247
	KALAC
	S

	34247
	KALAC
	R

	34336
	BOGUCAR
	S

	34357
	SERAFIMOVIC
	S

	34363
	KAMYSIN
	S

	34391
	ALEKSANDROV GAJ
	S

	34545
	MOROZOVSK
	S

	34560
	VOLGOGRAD
	S

	34560
	VOLGOGRAD
	R

	34579
	VERHNIJ BASKUNCAK
	S

	34731
	ROSTOV NA DONU
	R

	34824
	PRIMORSKO AHTARSK
	S

	34838
	TIHORECK
	S

	34858
	DIVNOE
	S

	34858
	DIVNOE
	R

	34866
	JASKUL'
	S

	34880
	ASTRAHAN'
	S

	34880
	ASTRAHAN'
	R

	34929
	KRASNODAR
	S

	37018
	TUAPSE
	S

	37031
	ARMAVIR
	S

	37054
	MINERAL'NYE VODY
	S

	37054
	MINERAL'NYE VODY
	R

	37061
	BUDENNOVSK
	S

	37085
	KOCUBEJ
	S

	37171
	ADLER
	S

	37228
	VLADIKAVKAZ
	S

	37472
	MAHACKALA
	S

	SERBIA

	13067
	SUBOTICA-PALIE
	S

	13160
	SOMBOR
	S

	13168
	NOVI SAD
	S

	13173
	ZRENJANIN
	S

	13174
	KIKINDA
	S

	13180
	BANATSKI KARLOVAC
	S

	13183
	VRSAC
	S

	13262
	LOZNICA
	S

	13266
	SREMDKA MITROVICA
	S

	13269
	VALJEVO
	S

	13272
	BEOGRAD SURCIN
	S

	13274
	BEOGRAD VRACAR
	S

	13275
	BEOGRAD KOSUTNJAK
	R

	13278
	KRAGUJEVAC
	S

	13279
	SMEDEREVSKA PALANKA
	S

	13285
	VELIKO GRADISTE
	S

	13289
	CRNI VRH
	S

	13295
	NEGOTIN
	S

	13367
	ZLATIBOR
	S

	13369
	SJENICA
	S

	13376
	KRALJEVO
	S

	13378
	KOPAONIK
	S

	13384
	CUPRIJA
	S

	13388
	NIS
	S

	13389
	LESKOVAC
	S

	13397
	DIMITROVGRAD
	S

	13477
	PRIZREN
	S

	13481
	PRISTINA
	S

	13489
	VRANJE
	S

	SLOVAKIA

	11826
	PIESTANY
	S

	11903
	SLIAC
	S

	11934
	POPRAD TATRY
	S

	11952
	POPRAD GANOVCE
	R

	11968
	KOSICE
	S

	SLOVANIA

	14015
	LJUBLJANA BEZIGRAD
	S

	14015
	LJUBLJANA BEZIGRAD
	R

	14026
	MARIBOR SLIVNICA
	S

	SPAIN

	08001
	LA CORUNA
	S

	08001
	LA CORUNA
	R

	08015
	OVIEDO
	S

	08023
	SANTANDER
	S

	08023
	SANTANDER
	R

	08027
	SAN SEBASTIAN IGUELDO
	S

	08045
	VIGO PEINADOR
	S

	08055
	LEON VIRGEN DEL CAMINO
	S

	08075
	BURGOS VILLAFRIA
	S

	08084
	LOGRONO AGONCILLO
	S

	08141
	VALLADOLID
	S

	08160
	ZARAGOZA AEROPUERTO
	S

	08160
	ZARAGOZA AEROPUERTO
	R

	08171
	LERIDA
	S

	08181
	BARCELONA AEROPUERTO
	S

	08184
	GERONA COSTA BRAVA
	S

	08190
	BARCELONA SERVEI
	R

	08202
	SALAMANCA MATACAN
	S

	08221
	MADRID BARAJAS
	S

	08221
	MADRID BARAJAS
	R

	08231
	CUENCA
	S

	08235
	TERUEL
	S

	08238
	TORTOSA
	S

	08261
	CACERES
	S

	08280
	ALBACETE LOS LLANOS
	S

	08284
	VALENCIA AEROPUERTO
	S

	08302
	MALLORCA/SON BONET
	R

	08306
	PALMA DE MALLORCA/SON SAN JUAN
	S

	08314
	MENORCA MAHON
	S

	08330
	BADAJOZ TALAVERA LA REAL
	S

	08348
	CIUDAD REAL
	S

	08360
	ALICANTE EL ALTET
	S

	08373
	IBIZA ES CODOLA
	S

	08410
	CORDOBA AEROPUERTO
	S

	08419
	GRANADA AEROPUERTO
	S

	08430
	MURCIA
	S

	08430
	MURCIA
	R

	08451
	JEREZ DE LA FRONTERA/AEROPUERTO
	S

	08482
	MALAGA AEROPUERTO
	S

	08487
	ALMERIA AEROPUERTO
	S

	SWEDEN

	02020
	KATTERJAKK
	S

	02080
	KARESUANDO
	S

	02095
	PAJALA A
	S

	02101
	HEMAVAN A
	S

	02120
	KVIKKJOKK ARRENJ
	S

	02124
	ARJEPLOG
	S

	02128
	GUNNARN
	S

	02151
	JOKKMOKK FPL
	S

	02185
	LULEA KALLAX
	R

	02186
	LULEA KALLAX
	S

	02196
	HAPARANDA
	S

	02206
	STORLIEN
	S

	02219
	GADDEDE A
	S

	02226
	OSTERSUND FROSON
	S

	02243
	JUNSELE A
	S

	02269
	SKAGSUDDE
	S

	02287
	HOLMON
	S

	02297
	BJUROKLUBB
	S

	02308
	TANNAS
	S

	02324
	SVEG
	S

	02355
	KUGGOREN
	S

	02365
	SUNDSVALL HARNOSAND
	R

	02366
	TIMRA MIDLANDA
	S

	02410
	MALUNG
	S

	02418
	KARLSTAD FLYGPLATS
	S

	02435
	BORLANGE
	S

	02440
	AMOT
	S

	02452
	KILSBERGEN SUTTARBO
	S

	02456
	FILM
	S

	02464
	STOCKHOLM-BROMMA
	S

	02469
	TULLINGE
	S

	02496
	SVENSKA HOGARNA
	S

	02500
	NORDKOSTER
	S

	02513
	GOTEBERG
	S

	02518
	NIDINGEN
	S

	02520
	SATENAS
	S

	02527
	GOTEBORG LANDVETTER
	R

	02550
	JONKOPING AXAMO
	S

	02562
	LINKOPING MALMSLAET
	S

	02563
	HARSTENA
	S

	02565
	MALILLA A
	S

	02584
	GOTSKA SANDON
	S

	02590
	VISBY AD
	S

	02591
	VISBY AS
	R

	02616
	FALSTERBO
	S

	02620
	TORUP
	S

	02635
	MALMO
	S

	02664
	RONNEBY KALLINGE
	S

	02680
	HOBURG
	S

	SWITZERLAND & LIECHTENSTEIN

	06610
	PAYERNE
	S

	06610
	PAYERNE
	R

	06670
	ZURICH AP KLOTEN
	S

	06680
	SANTIS
	S

	06700
	GENEVE AP COINTRIN
	S

	06720
	SION
	S

	06760
	LOCARNO MONTI
	S

	06990
	VADUZ LIECHTENSTEIN
	S

	SYRIA

	40001
	KAMISHLI
	S

	40007
	ALEPPO AP
	S

	40022
	LATTAKIA
	S

	40030
	HAMA
	S

	40039
	RAQQA
	S

	40045
	DEIR EZZOR
	S

	40061
	PALMYRA
	S

	40072
	ABUKMAL
	S

	40080
	DAMASCUS AP
	S

	TURKEY

	17022
	ZONGULDAK
	S

	17024
	INEBOLU
	S

	17026
	SINOP
	S

	17030
	SAMSUN
	R

	17031
	CARSAMBA SAMSUN
	S

	17034
	GIRESUN
	S

	17038
	TRABZON
	S

	17042
	HOPA
	S

	17050
	EDIRNE
	S

	17056
	TEKIRDAG
	S

	17060
	ISTANBUL ATATURK
	S

	17062
	ISTANBUL GOZTEPE
	R

	17067
	GOLCUK DUMLUPINAR
	S

	17070
	BOLU
	S

	17074
	KASTAMONU
	S

	17084
	CORUM
	S

	17086
	TOKAT
	S

	17088
	GUMUSHANE
	S

	17090
	SIVAS
	S

	17092
	ERZINCAN
	S

	17096
	ERZURUM
	S

	17098
	KARS
	S

	17112
	CANAKKALE
	S

	17115
	BANDIRMA
	S

	17116
	BURSA
	S

	17124
	ESKISEHIR
	S

	17128
	ANKARA ESENBOGA
	S

	17130
	ANKARA CENTRAL
	R

	17140
	YOZGAT
	S

	17150
	BALIKESIR
	S

	17155
	KUTAHYA
	S

	17160
	KIRSEHIR
	S

	17170
	VAN
	S

	17184
	AKHISAR
	S

	17188
	USAK
	S

	17189
	AFYONKARAHISAR
	S

	17195
	KAYSERI ERKILET
	S

	17199
	MALATYA BOLGE
	S

	17202
	ELAZIG
	S

	17203
	BINGOL
	S

	17210
	SIIRT
	S

	17219
	IZMIR A MENDERES
	S

	17220
	IZMIR GUZELYALI
	R

	17234
	AYDIN
	S

	17237
	DENIZLI
	S

	17240
	ISPARTA
	S

	17240
	ISPARTA
	R

	17244
	KONYA
	S

	17248
	KONYA EREGLI
	S

	17250
	NIGDE
	S

	17260
	GAZIANTEP
	S

	17272
	SANLIURFA-MEYDAN
	S

	17280
	DIYARBAKIR
	S

	17281
	DIYARBAKIR-BOLGE
	R

	17290
	BODRUM
	S

	17292
	MUGLA
	S

	17295
	DALAMAN
	S

	17300
	ANTALYA
	S

	17310
	ALANYA
	S

	17320
	ANAMUR
	S

	17330
	SILIFKE
	S

	17350
	ADANA INCIRLIK
	S

	17351
	ADANA BOLGE
	R

	17370
	ISKENDERUN
	S

	17375
	FINIKE
	S

	UKRAINE

	33088
	SARNY
	S

	33135
	CHERNIHIV
	S

	33177
	VOLODYMYR VOLYNS'KY
	S

	33261
	KONOTOP
	S

	33275
	SUMY
	S

	33301
	RIVNE
	S

	33317
	SHEPETIVKA
	S

	33317
	SHEPETIVKA
	R

	33325
	ZHYTOMYR
	S

	33345
	KYIV
	S

	33345
	KYIV
	R

	33377
	LUBNY
	S

	33393
	L'VIV
	S

	33393
	L'VIV
	R

	33415
	TERNOPIL'
	S

	33429
	KHMEL'NYTS'KYI
	S

	33466
	MYRONIVKA
	S

	33506
	POLTAVA
	S

	33526
	IVANO FRANKIVS'K
	S

	33562
	VINNYTSIA
	S

	33587
	UMAN'
	S

	33614
	SVITLOVODS'K
	S

	33631
	UZHHOROD
	S

	33658
	CHERNIVTSI
	S

	33658
	CHERNIVTSI
	R

	33663
	MOHYLIV PODIL'S'KYI
	S

	33711
	KIROVOHRAD
	S

	33761
	LIUBASHIVKA
	S

	33791
	KRYVYI RIH
	S

	33791
	KRYVYI RIH
	R

	33837
	ODESA
	S

	33837
	ODESA
	R

	33902
	KHERSON
	S

	33924
	CHORNOMORS'KE
	S

	33946
	SIMFEROPOL'
	S

	33946
	SIMFEROPOL'
	R

	33983
	KERCH
	S

	34300
	KHARKIV
	S

	34300
	KHARKIV
	R

	34415
	IZIUM
	S

	34504
	DNIPROPETROVS'K
	S

	34519
	DONETS'K
	S

	34523
	LUHANS'K
	S

	34601
	ZAPORIZHZHIA
	S

	34712
	MARIUPOL'
	S

	UNITED KINGDOM

	03005
	LERWICK
	S

	03005
	LERWICK
	R

	03026
	STORNOWAY
	S

	03037
	SKYE LUSA
	S

	03066
	KINLOSS
	S

	03075
	WICK
	S

	03091
	ABERDEEN DYCE AP
	S

	03100
	TIREE
	S

	03105
	PORT ELLEN
	S

	03136
	PRESTWICK RNAS
	S

	03162
	ESKDALEMUIR
	S

	03171
	LEUCHARS
	S

	03204
	ISLE OF MAN RONALDS
	S

	03238
	ALBEMARLE
	R

	03240
	BOULMER
	S

	03257
	LEEMING
	S

	03292
	BRIDLINGTON MRSC
	S

	03302
	VALLEY
	S

	03348
	WOODFORD
	S

	03354
	NOTTINGHAM
	R

	03377
	WADDINGTON
	S

	03414
	SHAWBURY
	S

	03462
	WITTERING
	S

	03495
	COLTISHALL
	S

	03502
	ABERPORTH
	S

	03590
	WATTISHAM
	S

	03716
	ST ATHAN
	S

	03740
	LYNEHAM
	S

	03772
	LONDON HEATHROW AP
	S

	03797
	MANSTON
	S

	03808
	CAMBORNE
	S

	03808
	CAMBORNE
	R

	03853
	YEOVILTON
	S

	03874
	SOLENT MRSC
	S

	03882
	HERSTMONCEUX
	S

	03882
	HERSTMONCEUX
	R

	03917
	BELFAST ALDERGROVE
	S

	03918
	CASTOR BAY
	R

	62029
	ODAS BUOY K1
	S

	62081
	ODAS BUOY K2
	S

	62105
	ODAS BUOY K4
	S

	62108
	ODAS BUOY K3
	S

	64045
	ODAS BUOY K5
	S

	COOPERATION BY UNITED KINGDOM & FRANCE

	62001
	ODAS BUOY GASCOGNE
	S

	62163
	ODAS BUOY BRITTANNY
	S

LIST OF STATIONS COMPRISING THE RBCN IN REGION VI

	INDEX
	STATION NAME
	CLIMAT
	CLIMAT TEMP
	GSN
	GUAN

	ARMENIA

	37682
	AMASIA
	X
	
	
	

	37717
	SEVAN OZERO
	X
	
	
	

	37789
	YEREVAN
	X
	
	X
	

	AUSTRIA

	11012
	KREMSMUENSTER
	X
	
	X
	

	11035
	WIEN HOHE WARTE
	X
	
	X
	

	11035
	WIEN HOHE WARTE
	
	X
	
	X

	11120
	INNSBRUCK AP
	X
	
	
	

	11146
	SONNBLICK
	X
	
	X
	

	11150
	SALZBURG AP
	X
	
	
	

	11155
	FEUERKOGEL
	X
	
	
	

	11212
	VILLACHERALPE
	X
	
	
	

	11231
	KLAGENFURT
	X
	
	
	

	11240
	GRAZ THALERHOF AP
	X
	
	
	

	AZERBAIJAN

	37661
	SHEKI
	X
	
	
	

	37735
	GANDIA
	X
	
	
	

	37747
	YEVLAKH
	X
	
	
	

	37860
	MASHTAGA
	X
	
	
	

	37936
	NAKHCHIVAN
	X
	
	
	

	37989
	ASTARA
	X
	
	X
	

	BELARUS

	26554
	VERHNEDVINSK
	X
	
	
	

	26666
	VITEBSK
	X
	
	
	

	26825
	GRODNO
	X
	
	
	

	26850
	MINSK
	X
	
	
	

	26863
	MOGILEV
	X
	
	
	

	26941
	BARANOVICHI
	X
	
	
	

	26951
	SLUTSK
	X
	
	
	

	33008
	BREST
	X
	
	
	

	33019
	PINSK
	X
	
	
	

	33036
	MOZYR
	X
	
	
	

	33038
	VASILEVICHI
	X
	
	X
	

	33041
	GOMEL'
	X
	
	
	

	BELGIUM

	06447
	UCCLE
	X
	
	
	

	BOSNIA AND HERZEGOVINA

	14542
	BANJA LUKA
	X
	
	
	

	14557
	TUZLA
	X
	
	
	

	14648
	MOSTAR
	X
	
	
	

	14652
	BJELASNICA
	X
	
	X
	

	14654
	SARAJEVO BEJELAVE
	X
	
	
	

	BULGARIA

	15502
	VIDIN
	X
	
	
	

	15552
	VARNA
	X
	
	
	

	15614
	SOFIA OBS
	X
	
	
	

	15614
	SOFIA OBS
	
	X
	
	

	15730
	KURDJALI
	X
	
	
	

	CROATIA

	14236
	ZAGREB GRIC
	X
	
	
	

	14240
	ZAGREB MAKSIMIR
	
	X
	
	

	14445
	SPLIT MARJAN
	X
	
	
	

	CYPRUS

	17607
	ATHALASSA
	
	X
	
	

	17609
	LÁRNACA AP
	X
	
	X
	

	CZECH REPUBLIC

	11423
	PRIMDA
	X
	
	
	

	11464
	MILESOVKA
	X
	
	X
	

	11487
	KOCELOVICE
	X
	
	
	

	11520
	PRAHA LIBUS
	X
	
	
	

	11520
	PRAHA LIBUS
	
	X
	
	

	11603
	LIBEREC
	X
	
	
	

	11659
	PRIBYSLAV
	X
	
	
	

	11723
	BRNO TURANY
	X
	
	
	

	11782
	OSTRAVA MOSNOV
	X
	
	
	

	11787
	LYSA HORA
	X
	
	
	

	DENMARK, GREENLAND & FAROE ISLANDS

	04211
	MITTARFIK UPERNAVIK
	X
	
	X
	

	04220
	AASIAAT
	X
	
	
	

	04220
	AASIAAT
	
	X
	
	

	04250
	NUUK
	X
	
	X
	

	04270
	NARSARSUAQ
	
	X
	
	X

	04312
	NORD AUT
	X
	
	
	

	04320
	DANMARKSHAVN
	X
	
	X
	

	04320
	DANMARKSHAVN
	
	X
	
	

	04339
	ILLOQQORTOORMIUT
	X
	
	
	

	04339
	ILLOQQORTOORMIUT
	
	X
	
	

	04360
	TASIILAQ
	X
	
	X
	

	04360
	TASIILAQ
	
	X
	
	

	04390
	PR CHRISTIAN SUND
	X
	
	X
	

	06011
	TORSHAVN
	X
	
	X
	

	06011
	TORSHAVN
	
	X
	
	

	06030
	AALBORG
	X
	
	
	

	06186
	KOEBENHAVN LHS
	X
	
	X
	

	06190
	ROENNE
	X
	
	
	

	ESTONIA

	26038
	TALLINN
	X
	
	
	

	26214
	VILSANDI
	X
	
	
	

	26242
	TARTU
	X
	
	X
	

	FINLAND

	02801
	ENONTEKIO KILPISJARVI
	X
	
	
	

	02805
	UTSJOKI KEVO
	X
	
	
	

	02836
	SODANKYLA
	X
	
	X
	

	02836
	SODANKYLA
	
	X
	
	X

	02875
	OULU AIRPORT
	X
	
	
	

	02897
	KAJAANI PALTANIEMI
	X
	
	
	

	02935
	JYVASKYLA AIRPORT
	X
	
	X
	

	02935
	JYVASKYLA AIRPORT
	
	X
	
	

	02942
	KANKAANPAA NIINISALO
	X
	
	
	

	02958
	LAPPEENRANTA AIRPORT
	X
	
	
	

	02963
	JOKIOINEN OBSERVATORY
	X
	
	X
	

	02963
	JOKIOINEN OBSERVATORY
	
	X
	
	

	02972
	TURKU AIRPORT
	X
	
	
	

	02974
	HELSINKI VANTAA AIRPORT
	X
	
	
	

	FORMER YUGOSLAV REPUBLIC OF MACEDONIA

	13577
	LAZAROPOLE
	X
	
	X
	

	13583
	BITOLA
	X
	
	
	

	13588
	SKOPJE ZAJCEV RID
	X
	
	
	

	13591
	STIP
	X
	
	
	

	FRANCE

	07005
	ABBEVILLE
	X
	
	
	

	07015
	LILLE
	X
	
	
	

	07020
	LA HAGUE
	X
	
	
	

	07027
	CAEN CARPIQUET
	X
	
	
	

	07037
	ROUEN
	X
	
	
	

	07070
	REIMS
	X
	
	
	

	07110
	BREST GUIPAVAS
	X
	
	
	

	07110
	BREST GUIPAVAS
	
	X
	
	

	07117
	PLOUMANACH
	X
	
	
	

	07130
	RENNES
	X
	
	X
	

	07139
	ALENCON
	X
	
	
	

	07145
	TRAPPES
	
	X
	
	

	07149
	PARIS ORLY
	X
	
	
	

	07168
	TROYES
	X
	
	
	

	07180
	NANCY ESSEY
	
	X
	
	

	07181
	NANCY OCHEY
	X
	
	
	

	07190
	STRASBOURG ENTZHEIM
	X
	
	X
	

	07207
	POINTE DU TALUT
	X
	
	
	

	07222
	NANTES
	X
	
	
	

	07240
	TOURS
	X
	
	
	

	07255
	BOURGES
	X
	
	X
	

	07280
	DIJON LONGVIC
	X
	
	
	

	07299
	BALE MULHOUSE
	X
	
	
	

	07314
	CHASSIRON
	X
	
	
	

	07335
	POITIERS
	X
	
	
	

	07434
	LIMOGES BELLEGARDE
	X
	
	
	

	07460
	CLERMONT FERRAND
	X
	
	
	

	07471
	LE PUY
	X
	
	
	

	07481
	LYON SATOLAS
	X
	
	
	

	07481
	LYON SATOLAS
	
	X
	
	

	07510
	BORDEAUX MERIGNAC
	X
	
	
	

	07510
	BORDEAUX MERIGNAC
	
	X
	
	

	07535
	GOURDON
	X
	
	
	

	07560
	MONT AIGOUAL
	X
	
	X
	

	07577
	MONTELIMAR
	X
	
	
	

	07591
	EMBRUN
	X
	
	
	

	07607
	MONT DE MARSAN
	X
	
	
	

	07621
	TARBES OSSUN
	X
	
	
	

	07627
	ST GIRONS
	X
	
	
	

	07630
	TOULOUSE BLAGNAC
	X
	
	X
	

	07643
	MONTPELLIER
	X
	
	
	

	07645
	NIMES COURBESSAC
	
	X
	
	

	07650
	MARSEILLE MARIGNANE
	X
	
	X
	

	07661
	CAP CEPET
	X
	
	
	

	07690
	NICE
	X
	
	
	

	07747
	PERPIGNAN RIVESALTE
	X
	
	
	

	07761
	AJACCIO
	X
	
	
	

	07761
	AJACCIO
	
	X
	
	

	07790
	BASTIA
	X
	
	
	

	GEORGIA

	37279
	ZUGDIDI
	X
	
	
	

	37395
	KUTAISI
	X
	
	
	

	37404
	ZESTAFONI
	X
	
	
	

	37432
	PASANAURI
	X
	
	
	

	37484
	BATUMI
	X
	
	
	

	37545
	TBLISI
	X
	
	X
	

	37621
	BOLNISI
	X
	
	
	

	GERMANY

	10015
	HELGOLAND ISL
	X
	
	
	

	10020
	LIST SYLT
	X
	
	
	

	10035
	SCHLESWIG
	X
	
	
	

	10035
	SCHLESWIG
	
	X
	
	

	10055
	WESTERMARKELSDORF
	X
	
	
	

	10091
	ARKONA
	X
	
	
	

	10113
	NORDERNEY
	X
	
	
	

	10131
	CUXHAVEN
	X
	
	
	

	10147
	HAMBURG FUHLSBUTTEL
	X
	
	X
	

	10162
	SCHWERIN
	X
	
	
	

	10170
	ROSTOCK WARNEMUNDE
	X
	
	
	

	10184
	GREIFSWALD
	X
	
	
	

	10184
	GREIFSWALD
	
	X
	
	

	10200
	EMDEN FP
	X
	
	
	

	10200
	EMDEN FP
	
	X
	
	

	10224
	BREMEN
	X
	
	
	

	10238
	BERGEN
	
	X
	
	

	10270
	NEURUPPIN
	X
	
	
	

	10315
	MUENSTER OSNABRUCK
	X
	
	
	

	10338
	HANNOVER
	X
	
	
	

	10361
	MAGDEBURG
	X
	
	
	

	10379
	POTSDAM
	X
	
	
	

	10384
	BERLIN-TEMPELHOF
	X
	
	
	

	10393
	LINDENBERG
	X
	
	X
	

	10393
	LINDENBERG
	
	X
	
	X

	10400
	DUESSELDORF
	X
	
	
	

	10410
	ESSEN
	
	X
	
	

	10427
	KAHLER ASTEN
	X
	
	
	

	10453
	BROCKEN
	X
	
	
	

	10469
	LEIPZIG SCHKEUDITZ
	X
	
	
	

	10488
	DRESDEN KLOTZSCHE
	X
	
	
	

	10499
	GORLITZ
	X
	
	
	

	10501
	AACHEN
	X
	
	
	

	10506
	NUERBURG BARWEILER
	X
	
	
	

	10513
	KOLN BONN
	X
	
	
	

	10544
	WASSERKUPPE
	X
	
	
	

	10548
	MEININGEN
	X
	
	
	

	10548
	MEININGEN
	
	X
	
	

	10554
	ERFURT BINDERSLEBEN
	X
	
	
	

	10567
	GERA-LEUMNITZ
	X
	
	
	

	10578
	FICHTELBERG
	X
	
	
	

	10609
	TRIER-PETRISBERG
	X
	
	
	

	10616
	HAHN
	X
	
	
	

	10637
	FRANKFURT MAIN AP
	X
	
	
	

	10655
	WUERZBURG
	X
	
	
	

	10675
	BAMBERG
	X
	
	
	

	10685
	HOF
	X
	
	
	

	10708
	SAARBRUECKEN ENSHEIM
	X
	
	
	

	10727
	KARLSRUHE
	X
	
	
	

	10738
	STUTTGART ECHTERDING
	X
	
	
	

	10739
	STUTTGART SCHNARREN
	
	X
	
	

	10763
	NUERNBERG
	X
	
	
	

	10776
	REGENSBURG
	X
	
	
	

	10788
	STRAUBING
	X
	
	
	

	10791
	GROSSER ARBER
	X
	
	
	

	10805
	LAHR
	X
	
	
	

	10852
	AUGSBURG
	X
	
	
	

	10868
	MUENCHEN OBERSCHLEI
	
	X
	
	

	10870
	MUENCHEN AP
	X
	
	
	

	10908
	FELDBERG SCHWARZW
	X
	
	
	

	10929
	KONSTANZ
	X
	
	
	

	10946
	KEMPTEN
	X
	
	
	

	10948
	OBERSTDORF
	X
	
	
	

	10961
	ZUGSPITZE
	X
	
	
	

	10962
	HOHENPEISSENBERG
	X
	
	X
	

	10980
	WENDELSTEIN
	X
	
	
	

	GIBRALTAR

	08495
	GIBRALTAR
	X
	
	
	

	08495
	GIBRALTAR
	
	X
	
	X

	GREECE

	16622
	THESSALONIKI AP
	X
	
	
	

	16641
	KERKYRA AP
	X
	
	X
	

	16648
	LARISSA AP
	X
	
	
	

	16714
	ATHENS OBSERVATORY
	X
	
	
	

	16719
	ZAKINTHOS
	X
	
	
	

	16726
	KALAMATA
	X
	
	
	

	16746
	SOUDA AP
	X
	
	X
	

	16754
	HERAKLION AP
	X
	
	
	

	16754
	HERAKLION AP
	
	X
	
	

	HUNGARY

	12772
	MISKOLC
	X
	
	
	

	12822
	GYOR
	X
	
	
	

	12843
	BUDAPEST LORINC
	X
	
	
	

	12843
	BUDAPEST LORINC
	
	X
	
	

	12882
	DEBRECEN
	X
	
	
	

	12925
	NAGYKANIZSA
	X
	
	
	

	12942
	PECS POGANY
	X
	
	X
	

	12982
	SZEGED
	X
	
	
	

	12982
	SZEGED
	
	X
	
	

	ICELAND

	04013
	STYKKISHOLMUR
	X
	
	X
	

	04018
	KEFLAVIK AP
	X
	
	
	

	04018
	KEFLAVIK AP
	
	X
	
	X

	04048
	VESTMANNAEYJAR
	X
	
	X
	

	04063
	AKUREYRI
	X
	
	X
	

	04097
	DALATANGI
	X
	
	
	

	IRELAND

	03953
	VALENTIA OBS
	X
	
	X
	

	03953
	VALENTIA OBS
	
	X
	
	X

	03955
	CORK AP
	X
	
	
	

	03956
	JOHNSTOWN CASTLE
	X
	
	
	

	03962
	SHANNON AP
	X
	
	
	

	03969
	DUBLIN AP
	X
	
	
	

	03973
	CONNAUGHT AP
	X
	
	
	

	03976
	BELMULLET
	X
	
	
	

	03980
	MALIN HEAD
	X
	
	X
	

	ISRAEL

	40153
	HAR-KNAAN (ZEFAT)
	X
	
	
	

	40179
	BET DAGAN
	
	X
	
	

	40180
	BEN GURION AP
	X
	
	
	

	40199
	EILAT
	X
	
	X
	

	ITALY

	16008
	SAN VALENTINO ALLA M
	X
	
	
	

	16022
	PAGNELLA
	X
	
	X
	

	16033
	DOBBIACO
	X
	
	
	

	16044
	UDINE CAMPOFORMIDO
	
	X
	
	

	16052
	PIAN ROSA
	X
	
	
	

	16061
	BRIC DELLA CROCE
	X
	
	
	

	16088
	BRESCIA/GHEDI
	X
	
	
	

	16098
	TREVISO ISTRANA
	X
	
	
	

	16110
	TRIESTE
	X
	
	
	

	16134
	MONTE CIMONE
	X
	
	X
	

	16148
	CERVIA
	X
	
	
	

	16153
	CAPO MELE
	X
	
	
	

	16158
	PISA S GIUSTO
	X
	
	
	

	16179
	FRONTONE
	X
	
	
	

	16206
	GROSSETO
	X
	
	
	

	16219
	MONTE TERMINILLO
	X
	
	
	

	16224
	VIGNA DI VALLE
	X
	
	X
	

	16232
	TERMOLI
	X
	
	
	

	16245
	PRATICA DI MARE
	X
	
	
	

	16245
	PRATICA DI MARE
	
	X
	
	X

	16252
	CAMPOBASSO
	X
	
	
	

	16253
	GRAZZANISE
	X
	
	
	

	16258
	MONTE SAN’T ANGELO
	X
	
	X
	

	16280
	PONZA
	X
	
	
	

	16310
	CAPO PALINURO
	X
	
	
	

	16320
	BRINDISI AB CASALE
	
	X
	
	

	16325
	MARINA DI GINOSA
	X
	
	
	

	16344
	MONTESCURO
	X
	
	
	

	16360
	S MARIA DI LEUCA
	X
	
	
	

	16420
	MESSINA
	X
	
	
	

	16429
	TRAPANI BIRGI
	X
	
	
	

	16429
	TRAPANI BIRGI
	
	X
	
	

	16450
	ENNA
	X
	
	
	

	16459
	CATANIA SIGONELLA
	X
	
	
	

	16480
	COZZO SPADARO
	X
	
	
	

	16522
	CAPO CACCIA
	X
	
	
	

	16546
	DECIMOMANNU
	X
	
	
	

	16550
	CAPO BELLAVISTA
	X
	
	X
	

	16560
	CAGLIARI ELMAS
	
	X
	
	

	JORDAN

	40250
	H 4 'IRWAISHED'
	X
	
	
	

	40265
	MAFRAQ
	X
	
	
	

	40265
	MAFRAQ
	
	X
	
	

	40296
	GHOR EL SAFI
	X
	
	
	

	40310
	MA'AN
	X
	
	
	

	KAZAKHSTAN

	34398
	ZHALPAKTAL
	X
	
	
	

	34691
	NOVYJ USHTOGAN
	X
	
	
	

	LATVIA

	26346
	ALUKSNE
	X
	
	
	

	26406
	LIEPAJA
	X
	
	X
	

	26422
	RIGA
	
	X
	
	

	26544
	DAUGAVPILS
	X
	
	
	

	LEBANON

	40100
	BEYROUTH AP
	X
	
	
	

	40100
	BEYROUTH AP
	
	X
	
	

	40103
	TRIPOLI
	X
	
	
	

	LITHUANIA

	26509
	KLAIPEDA
	X
	
	
	

	26524
	SIAULIAI
	X
	
	
	

	26531
	BIRZAI
	X
	
	
	

	26629
	KAUNAS
	X
	
	
	

	26629
	KAUNAS
	
	X
	
	

	26730
	VILNIUS
	X
	
	X
	

	26730
	VILNIUS
	
	X
	
	

	LUXEMBERG

	06590
	LUXEMBOURG
	X
	
	
	

	MALTA

	16597
	LUQA
	X
	
	X
	

	MONTENEGRO

	13363
	PLEVLJA
	X
	
	
	

	13462
	PODGORICA GOLUBOVCI
	X
	
	
	

	NETHERLANDS

	06235
	DE KOOY
	X
	
	
	

	06239
	PLATFORM F3
	X
	
	
	

	06252
	PLATFORM K13
	X
	
	
	

	06260
	DE BILT
	X
	
	X
	

	06260
	DE BILT
	
	X
	
	

	06310
	VLISSINGEN
	X
	
	
	

	06380
	BEEK
	X
	
	
	

	NORWAY

	01001
	JAN MAYEN
	X
	
	X
	

	01001
	JAN MAYEN
	
	X
	
	X

	01008
	SVALBARD AP
	X
	
	X
	

	01026
	TROMSO
	X
	
	X
	

	01028
	BJORNOYA
	X
	
	X
	

	01028
	BJORNOYA
	
	X
	
	

	01098
	VARDO
	X
	
	X
	

	01152
	BODO VI
	X
	
	X
	

	01152
	BODO VI
	
	X
	
	

	01212
	ONA II
	X
	
	X
	

	01238
	FOKSTUA II
	X
	
	X
	

	01241
	ORLAND III
	X
	
	
	

	01241
	ORLAND III
	
	X
	
	

	01317
	BERGEN FLORIDA
	X
	
	
	

	01400
	EKOFISK
	
	X
	
	

	01403
	UTSIRA LH
	X
	
	X
	

	01415
	STAVANGER SOLA
	X
	
	
	

	01415
	STAVANGER SOLA
	
	X
	
	

	01465
	TORUNGEN LH
	X
	
	X
	

	01492
	OSLO BLINDERN
	X
	
	
	

	99090
	SHIP M
	
	X
	
	

	POLAND

	12120
	LEBA
	X
	
	X
	

	12120
	LEBA
	
	X
	
	

	12160
	ELBLAG
	X
	
	
	

	12205
	SZCZECIN
	X
	
	
	

	12295
	BIALYSTOK
	X
	
	
	

	12330
	POZNAN
	X
	
	
	

	12374
	LEGIONOWO
	
	X
	
	

	12375
	WARSZAWA OKECIE
	X
	
	
	

	12385
	SIEDLCE
	X
	
	X
	

	12424
	WROCLAW II STRACHOW
	X
	
	
	

	12425
	WROCLAW I
	
	X
	
	

	12497
	WLODAWA
	X
	
	
	

	12566
	KRAKOW BALICE
	X
	
	
	

	PORTUGAL

	08501
	FLORES
	X
	
	
	

	08506
	HORTA
	X
	
	X
	

	08508
	LAJES SANTA RITA
	
	X
	
	X

	08509
	LAJES
	X
	
	
	

	08512
	PONTA DELGADA/NORDELA
	X
	
	X
	

	08515
	SANTA MARIA
	X
	
	
	

	08535
	LISBOA GEOFISICA
	X
	
	X
	

	08546
	PORTO SERRA DO PILA
	X
	
	
	

	08548
	COIMBRA CERVACHE
	X
	
	
	

	08554
	FARO AP
	X
	
	
	

	08558
	EVORA C COORD
	X
	
	
	

	08570
	CASTELO BRANCO
	X
	
	
	

	08575
	BRAGANCA
	X
	
	
	

	08579
	LISBOA GAGO COUTINH
	
	X
	
	

	REPUBLIC OF MOLDOVA

	33815
	CHISINAU
	X
	
	X
	

	33883
	KOMRAT
	X
	
	
	

	ROMANIA

	15023
	SUCEAVA
	X
	
	
	

	15085
	BISTRITA
	X
	
	X
	

	15090
	IASI
	X
	
	
	

	15120
	CLUJ NAPOCA
	X
	
	
	

	15120
	CLUJ NAPOCA
	
	X
	
	

	15247
	TIMISOARA
	X
	
	
	

	15260
	SIBIU
	X
	
	
	

	15280
	VF OMU
	X
	
	X
	

	15292
	CARANSEBES
	X
	
	
	

	15310
	GALATI
	X
	
	
	

	15350
	BUZAU
	X
	
	
	

	15360
	SULINA
	X
	
	X
	

	15420
	BUCURESTI BANEASA
	X
	
	
	

	15421
	BUCURESTI AFUMATI
	
	X
	
	

	15450
	CRAIOVA
	X
	
	
	

	15480
	CONSTANTA
	X
	
	
	

	15480
	CONSTANTA
	
	X
	
	

	RUSSIAN FEDERATION

	22113
	MURMANSK
	X
	
	X
	

	22165
	KANIN NOS
	X
	
	
	

	22217
	KANDALAKSHA
	X
	
	X
	

	22217
	KANDALAKSHA
	
	X
	
	

	22235
	KRASNOSCEL’E
	X
	
	
	

	22271
	SHOJNA
	
	X
	
	

	22471
	MEZEN'
	X
	
	X
	

	22520
	KEM' PORT
	X
	
	X
	

	22522
	KEM’
	
	X
	
	

	22550
	ARHANGEL'SK
	X
	
	X
	

	22550
	ARHANGEL'SK
	
	X
	
	X

	22602
	REBOLY
	X
	
	X
	

	22619
	PADANY
	X
	
	
	

	22641
	ONEGA
	X
	
	
	

	22676
	SURA
	X
	
	
	

	22768
	SHENKURSK
	X
	
	
	

	22802
	SORTAVALA
	X
	
	X
	

	22820
	PETROZAVODSK
	X
	
	
	

	22837
	VYTEGRA
	X
	
	X
	

	26063
	ST PETERBURG
	X
	
	X
	

	26157
	GDOV
	X
	
	
	

	26275
	STARAYA RUSSA
	X
	
	
	

	26359
	PUSKINSKIE GORY
	X
	
	X
	

	26781
	SMOLENSK
	X
	
	X
	

	26997
	TRUBCHEVSK
	X
	
	X
	

	27037
	VOLOGDA
	X
	
	X
	

	27051
	TOT’MA
	X
	
	X
	

	27333
	KOSTROMA
	X
	
	
	

	27459
	NIZHNIJ NOVGOROD
	X
	
	
	X

	27459
	NIZHNIJ NOVGOROD
	
	X
	
	

	27595
	KAZAN'
	X
	
	X
	

	27612
	MOSKVA
	X
	
	X
	

	27612
	MOSKVA
	
	X
	
	

	27648
	ELAT’MA
	X
	
	X
	

	27675
	PORETSKOE
	X
	
	
	

	27707
	SUHINICHI
	X
	
	
	

	27707
	SUHINICHI
	
	X
	
	

	27730
	RYAZAN’
	
	X
	
	

	27823
	PAVELETS
	X
	
	
	

	27857
	ZEMETCHINO
	X
	
	
	

	27962
	PENZA
	
	X
	
	

	27995
	SAMARA (BEZENCHUK)
	X
	
	X
	

	34009
	KURSK
	
	X
	
	

	34110
	BOGORODITSKOE-FENINO
	X
	
	
	

	34122
	VORONEZH
	
	X
	
	

	34123
	VORONEZ
	X
	
	X
	

	34152
	BALASHOV
	X
	
	
	

	34163
	OKTYABR’SKIJ GORODOK
	X
	
	X
	

	34186
	ERSHOV
	X
	
	X
	

	34579
	VERHNIJ BASKUNCHAK
	X
	
	
	

	34720
	TAGANROG
	X
	
	
	

	34740
	GIGANT
	X
	
	
	

	34866
	YASHKUL’
	X
	
	X
	

	34880
	ASTRAHAN'
	X
	
	X
	

	34927
	KRASNODAR-KRUGLIK
	X
	
	X
	

	34949
	STAVROPOL’
	X
	
	
	

	37001
	ANAPA
	X
	
	
	

	37061
	BUDENNOVSK
	X
	
	
	

	37107
	KRASNAYA POLYANA
	X
	
	
	

	37126
	SHADZHATMAZ
	X
	
	
	

	37228
	VLADIKAVKAZ
	X
	
	
	

	37470
	DERBENT
	X
	
	X
	

	37472
	MAHACHKALA
	X
	
	
	

	37663
	AHTY
	X
	
	
	

	SERBIA

	13168
	NOVI SAD
	X
	
	
	

	13274
	BEOGRAD VRACAR
	X
	
	
	

	13275
	BEOGRAD KOSUTNJAK
	
	X
	
	

	13388
	NIS
	X
	
	
	

	SLOVAKIA

	11826
	PIESTANY
	X
	
	
	

	11858
	HURBANOVO
	X
	
	
	

	11903
	SLIAC
	X
	
	
	

	11934
	POPRAD TATRY
	X
	
	X
	

	11952
	POPRAD GANOVCE
	
	X
	
	

	11968
	KOSICE
	X
	
	
	

	SLOVENIA

	14015
	LJUBLJANA BEZIGRAD
	X
	
	
	

	SPAIN

	08001
	LA CORUNA
	X
	
	
	

	08001
	LA CORUNA
	
	X
	
	

	08015
	OVIEDO
	X
	
	
	

	08023
	SANTANDER
	X
	
	
	

	08023
	SANTANDER
	
	X
	
	

	08025
	BILBAO SONDICA
	X
	
	
	

	08027
	SAN SEBASTIAN IGUELDO
	X
	
	X
	

	08045
	VIGO PEINADOR
	X
	
	
	

	08048
	ORENSE
	X
	
	
	

	08053
	PONFERRADA
	X
	
	
	

	08055
	LEON VIRGEN DEL CAMINO
	X
	
	
	

	08084
	LOGRONO AGONCILLO
	X
	
	
	

	08085
	PAMPLONA NOAIN
	X
	
	
	

	08130
	ZAMORA
	X
	
	
	

	08141
	VALLADOLID
	X
	
	
	

	08148
	SORIA
	X
	
	
	

	08160
	ZARAGOZA AEROPUERTO
	X
	
	
	

	08160
	ZARAGOZA AEROPUERTO
	
	X
	
	

	08171
	LERIDA
	X
	
	
	

	08175
	REUS AP
	X
	
	
	

	08181
	BARCELONA AEROPUERTO
	X
	
	X
	

	08184
	GERONA COSTA BRAVA
	X
	
	
	

	08202
	SALAMANCA MATACAN
	X
	
	X
	

	08215
	NAVACERRADA
	X
	
	X
	

	08221
	MADRID BARAJAS
	X
	
	
	

	08221
	MADRID BARAJAS
	
	X
	
	

	08222
	MADRID RETIRO
	X
	
	
	

	08231
	CUENCA
	X
	
	
	

	08235
	TERUEL
	X
	
	
	

	08238
	TORTOSA
	X
	
	
	

	08261
	CACERES
	X
	
	
	

	08272
	TOLEDO
	X
	
	
	

	08280
	ALBACETE LOS LLANOS
	X
	
	X
	

	08284
	VALENCIA AEROPUERTO
	X
	
	
	

	08286
	CASTELLON ALMAZORA
	X
	
	
	

	08302
	MALLORCA SON BONET
	
	X
	
	

	08306
	PALMA DE MALLORCA/SON SAN JUAN
	X
	
	
	

	08314
	MENORCA MAHON
	X
	
	
	

	08330
	BADAJOZ TALAVERA LA
	X
	
	
	

	08348
	CIUDAD REAL
	X
	
	
	

	08360
	ALICANTE EL ALTET
	X
	
	
	

	08373
	IBIZA ES CODOLA
	X
	
	
	

	08383
	HUELVA
	X
	
	
	

	08391
	SEVILLE SAN PABLO
	X
	
	
	

	08410
	CORDOBA AEROPUERTO
	X
	
	X
	

	08417
	JAEN
	X
	
	
	

	08419
	GRANADA AEROPUERTO
	X
	
	
	

	08430
	MURCIA
	X
	
	
	

	08430
	MURCIA
	
	X
	
	

	08451
	JEREZ DE LA FRONTERA/AEROPUERTO
	X
	
	
	

	08482
	MALAGA AEROPUERTO
	X
	
	
	

	08487
	ALMERIA AEROPUERTO
	X
	
	
	

	SWEDEN

	02080
	KARESUANDO
	X
	
	
	

	02120
	KVIKKJOKK ARRENJ
	X
	
	X
	

	02128
	GUNNARN
	X
	
	
	

	02185
	LULEA KALLAX
	
	X
	
	

	02196
	HAPARANDA
	X
	
	X
	

	02226
	OSTERSUND FROSON
	X
	
	X
	

	02287
	HOLMON
	X
	
	X
	

	02365
	SUNDSVALL HARNOSAND
	
	X
	
	

	02366
	TIMRA MIDLANDA
	X
	
	
	

	02410
	MALUNG
	X
	
	X
	

	02418
	KARLSTAD FLYGPLATS
	X
	
	
	

	02485
	STOCKHOLM
	X
	
	
	

	02527
	GOTEBORG LANDVETTER
	
	X
	
	

	02550
	JONKOPING AXAMO
	X
	
	
	

	02589
	GOTSKA SANDON
	X
	
	X
	

	02590
	VISBY AD
	X
	
	
	

	SWITZERLAND & LIECHTENSTEIN

	06601
	BASEL-BINNINGEN
	X
	
	
	

	06610
	PAYERNE
	X
	
	X
	

	06610
	PAYERNE
	
	X
	
	

	06660
	ZURICH CITY
	X
	
	
	

	06680
	SAENTIS
	X
	
	X
	

	06700
	GENEVE AP COINTRIN
	X
	
	
	

	06717
	GRAND ST. BERNARD
	X
	
	X
	

	06720
	SION
	X
	
	
	

	06770
	LUGANO
	X
	
	
	

	SYRIA

	40001
	KAMISHLI
	X
	
	X
	

	40007
	ALEPPO AP
	X
	
	
	

	40022
	LATTAKIA
	X
	
	X
	

	40030
	HAMA
	X
	
	
	

	40045
	DEIR EZZOR
	X
	
	
	

	40061
	PALMYRA
	X
	
	X
	

	40080
	DAMASCUS AP
	X
	
	
	

	TURKEY

	17022
	ZONGULDAK
	X
	
	
	

	17026
	SINOP
	X
	
	
	

	17030
	SAMSUN
	X
	
	
	

	17030
	SAMSUN
	
	X
	
	

	17034
	GIRESUN
	X
	
	
	

	17040
	RIZE
	X
	
	X
	

	17045
	ARTVIN
	X
	
	
	

	17050
	EDIRNE
	X
	
	
	

	17056
	TEKIRDAG
	X
	
	
	

	17062
	ISTANBUL GOZTEPE
	X
	
	X
	

	17062
	ISTANBUL GOZTEPE
	
	X
	
	

	17069
	ADAPAZARI
	X
	
	
	

	17070
	BOLU
	X
	
	
	

	17074
	KASTAMONU
	X
	
	X
	

	17080
	CANKIRI
	X
	
	
	

	17084
	CORUM
	X
	
	
	

	17086
	TOKAT
	X
	
	
	

	17088
	GUMUSHANE
	X
	
	
	

	17090
	SIVAS
	X
	
	X
	

	17092
	ERZINCAN
	X
	
	
	

	17096
	ERZURUM
	X
	
	
	

	17098
	KARS
	X
	
	
	

	17099
	AGRI
	X
	
	
	

	17112
	CANAKKALE
	X
	
	
	

	17116
	BURSA
	X
	
	
	

	17123
	ESKISEHIR
	X
	
	
	

	17130
	ANKARA CENTRAL
	X
	
	
	

	17130
	ANKARA CENTRAL
	
	X
	
	X

	17140
	YOZGAT
	X
	
	
	

	17150
	BALIKESIR
	X
	
	
	

	17155
	KUTAHYA
	X
	
	
	

	17160
	KIRSEHIR
	X
	
	
	

	17170
	VAN
	X
	
	X
	

	17188
	USAK
	X
	
	
	

	17190
	AFYON
	X
	
	
	

	17193
	NEVSEHIR
	X
	
	
	

	17196
	KAYSERI/CITY
	X
	
	
	

	17199
	MALATYA BOLGE
	X
	
	
	

	17202
	ELAZIG
	X
	
	
	

	17203
	BINGOL
	X
	
	
	

	17204
	MUS
	X
	
	
	

	17210
	SIIRT
	X
	
	
	

	17220
	IZMIR GUZELYALI
	X
	
	
	

	17220
	IZMIR GUZELYALI
	
	X
	
	

	17234
	AYDIN
	X
	
	
	

	17237
	DENIZLI
	X
	
	
	

	17240
	ISPARTA
	X
	
	X
	

	17240
	ISPARTA
	
	X
	
	

	17244
	KONYA
	X
	
	
	

	17250
	NIGDE
	X
	
	
	

	17255
	KAHRAMANMARAS
	X
	
	
	

	17260
	GAZIANTEP
	X
	
	
	

	17265
	ADIYAMAN
	X
	
	
	

	17270
	SANLIURFA
	X
	
	
	

	17280
	DIYARBAKIR
	X
	
	
	

	17281
	DIYARBAKIR-BOLGE
	
	X
	
	

	17282
	BATMAN
	X
	
	
	

	17285
	HAKKARI
	X
	
	
	

	17292
	MUGLA
	X
	
	
	

	17300
	ANTALYA
	X
	
	
	

	17340
	MERSIN
	X
	
	
	

	17351
	ADANA BOLGE
	X
	
	
	

	17351
	ADANA BOLGE
	
	X
	
	

	17370
	ISKENDERUN
	X
	
	
	

	17375
	FINIKE
	X
	
	X
	

	UKRAINE

	33213
	OVRUCH
	X
	
	
	

	33275
	SUMY
	X
	
	
	

	33301
	RIVNE
	X
	
	
	

	33317
	SHEPETIVKA
	X
	
	X
	

	33345
	KYIV
	X
	
	
	

	33345
	KYIV
	
	X
	
	X

	33377
	LUBNY
	X
	
	X
	

	33393
	L'VIV
	X
	
	
	

	33415
	TERNOPIL'
	X
	
	
	

	33429
	KHMEL'NYTS'KYI
	X
	
	
	

	33506
	POLTAVA
	X
	
	
	

	33526
	IVANO FRANKIVS'K
	X
	
	
	

	33562
	VINNYTSIA
	X
	
	
	

	33587
	UMAN'
	X
	
	X
	

	33631
	UZHHOROD
	X
	
	
	

	33658
	CHERNIVTSI
	X
	
	
	

	33711
	KIROVOHRAD
	X
	
	
	

	33777
	VOZNESENS'K
	X
	
	
	

	33791
	KRYVYI RIH
	X
	
	
	

	33837
	ODESA
	X
	
	
	

	33889
	IZMAIL
	X
	
	
	

	33902
	KHERSON
	X
	
	
	

	33915
	ASKANIIA NOVA
	X
	
	X
	

	33946
	SIMFEROPOL'
	X
	
	
	

	33998
	AI PETRI
	X
	
	X
	

	34300
	KHARKIV
	X
	
	
	

	34415
	IZIUM
	X
	
	
	

	34519
	DONETS'K
	X
	
	
	

	34523
	LUHANS'K
	X
	
	
	

	34607
	PRYSHYB
	X
	
	
	

	34712
	MARIUPOL'
	X
	
	
	

	UNITED KINGDOM

	03005
	LERWICK
	X
	
	X
	

	03005
	LERWICK
	
	X
	
	X

	03017
	KIRKWALL AP
	X
	
	
	

	03026
	STORNOWAY
	X
	
	X
	

	03066
	KINLOSS
	X
	
	
	

	03091
	ABERDEEN DYCE AP
	X
	
	
	

	03100
	TIREE
	X
	
	
	

	03162
	ESKDALEMUIR
	X
	
	X
	

	03171
	LEUCHARS
	X
	
	
	

	03257
	LEEMING
	X
	
	
	

	03302
	VALLEY
	X
	
	X
	

	03377
	WADDINGTON
	X
	
	X
	

	03414
	SHAWBURY
	X
	
	
	

	03502
	ABERPORTH
	X
	
	
	

	03590
	WATTISHAM
	X
	
	
	

	03740
	LYNEHAM
	X
	
	
	

	03772
	LONDON HEATHROW AP
	X
	
	
	

	03797
	MANSTON
	X
	
	
	

	03808
	CAMBORNE
	X
	
	X
	

	03808
	CAMBORNE
	
	X
	
	X

	03862
	BOURNEMOUTH AP
	X
	
	
	

	03917
	BELFAST ALDERGROVE
	X
	
	
	

