

APPENDIX A

LIST OF INTERNATIONAL AUTHORS, CONTRIBUTORS, AND REVIEWERS

COCHAIRS

Ayité-Lô Nohende Ajavon	Université de Lomé	Togo
Daniel L. Albritton	National Oceanic and Atmospheric Administration	US
Gérard Mégie	Centre National de la Recherche Scientifique	France
Robert T. Watson	World Bank	US

AUTHORS AND CONTRIBUTORS

CHAPTER 1

CONTROLLED SUBSTANCES AND OTHER SOURCE GASES

Chapter Lead Authors

Stephen A. Montzka	NOAA Climate Monitoring and Diagnostics Laboratory	US
Paul J. Fraser	CSIRO Division of Atmospheric Research	Australia

Coauthors

James H. Butler	NOAA Climate Monitoring and Diagnostics Laboratory	US
Peter S. Connell	Lawrence Livermore National Laboratory	US
Derek M. Cunnold	Georgia Institute of Technology	US
John S. Daniel	NOAA Aeronomy Laboratory	US
Richard G. Derwent	UK Meteorological Office	UK
Shyam Lal	Physical Research Laboratory	India
Archie McCulloch	Marbury Technical Consulting	UK
David E. Oram	University of East Anglia	UK
Claire E. Reeves	University of East Anglia	UK
Eugenio Sanhueza	Instituto Venezolano de Investigaciones Cientificas	Venezuela
L. Paul Steele	CSIRO Division of Atmospheric Research	Australia
Guus J.M. Velders	National Institute of Public Health and the Environment (RIVM)	The Netherlands
Ray F. Weiss	University of California at San Diego/Scripps Institution of Oceanography	US
Rodolphe J. Zander	Université de Liège	Belgium

Contributors

Stephen O. Andersen	Environmental Protection Agency	US
James Anderson	Harvard University	US
Donald R. Blake	University of California at Irvine	US

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Martyn P. Chipperfield	University of Leeds	UK
Ed Dlugokencky	NOAA Climate Monitoring and Diagnostics Laboratory	US
James W. Elkins	NOAA Climate Monitoring and Diagnostics Laboratory	US
Andreas Engel	Universität Frankfurt	Germany
David B. Harper	The Queen's University of Belfast	UK
Emmanuel Mahieu	Université de Liège	Belgium
Klaus Pfeilsticker	Universität Heidelberg	Germany
Jean-Pierre Pommereau	Service d'Aéronomie du CNRS	France
James M. Russell III	Hampton University	US
Gary Taylor	Taylor/Wagner, Inc.	Canada
Michel Van Roozendael	Institut d'Aeronomie Spatiale de Belgique	Belgium
Darryn W. Waugh	Johns Hopkins University	US

CHAPTER 2 VERY SHORT-LIVED HALOGEN AND SULFUR SUBSTANCES

Chapter Lead Authors

Malcolm K.W. Ko	Atmospheric and Environmental Research, Inc.	US
Gilles Poulet	CNRS-Université d'Orléans	France

Coauthors

Donald R. Blake	University of California at Irvine	US
Olivier Boucher	CNRS-Université des Sciences et Technologies de Lille	France
James H. Burkholder	NOAA Aeronomy Laboratory	US
Mian Chin	Georgia Institute of Technology/NASA Goddard Space Flight Center	US
R. Anthony Cox	University of Cambridge	UK
Christian George	Laboratoire d'Application de la Chimie à l'Environnement/ University of Lyon	France
Hans-F. Graf	Max-Planck-Institut für Meteorologie	Germany
James R. Holton	University of Washington	US
Daniel J. Jacob	Harvard University	US
Katherine S. Law	University of Cambridge	UK
Mark G. Lawrence	Max-Planck-Institut für Chemie	Germany
Pauline M. Midgley	M&D Consulting	Germany
Paul W. Seakins	University of Leeds	UK
Dudley E. Shallcross	University of Bristol	UK
Susan E. Strahan	University of Maryland	US
Donald J. Wuebbles	University of Illinois	US
Yoko Yokouchi	National Institute for Environmental Studies	Japan

Contributors

Nicola J. Blake	University of California at Irvine	US
James H. Butler	NOAA Climate Monitoring and Diagnostics Laboratory	US
Anne R. Douglass	NASA Goddard Space Flight Center	US
Victor L. Dvortsov	PacifiCorp	US
Ian Folkins	Dalhousie University	Canada
Peter H. Haynes	University of Cambridge	UK
Abdelwahid Mellouki	CNRS-Laboratoire de Combustion et Systèmes Réactifs	France
Michael J. Prather	University of California at Irvine	US

AUTHORS, CONTRIBUTORS, AND REVIEWERS

José M. Rodríguez	University of Miami	US
Sue M. Schauffler	National Center for Atmospheric Research	US
Theodore G. Shepherd	University of Toronto	Canada
Christiane Textor	Max-Planck-Institut für Meteorologie	Germany
Claudia Timmreck	Max-Planck-Institut für Meteorologie	Germany
Debra K. Weisenstein	Atmospheric and Environmental Research, Inc.	US

CHAPTER 3 POLAR STRATOSPHERIC OZONE: PAST AND FUTURE

Chapter Lead Authors

Paul A. Newman	NASA Goddard Space Flight Center	US
John A. Pyle	Centre for Atmospheric Science, University of Cambridge	UK

Coauthors

John Austin	UK Meteorological Office	UK
Geir O. Braathen	Norwegian Institute for Air Research (NILU)	Norway
Pablo O. Canziani	CONICET/Universidad de Buenos Aires	Argentina
Ken S. Carslaw	University of Leeds	UK
Piers M. de F. Forster	University of Reading	UK
Sophie Godin-Beekmann	Service d'Aeronomie du CNRS	France
Bjørn M. Knudsen	Danmarks Meteorologiske Institut	Denmark
Karin Kreher	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Hideaki Nakane	National Institute for Environmental Studies	Japan
Steven Pawson	Goddard Earth Sciences and Technology Center/University of Maryland	US
V. Ramaswamy	NOAA Geophysical Fluid Dynamics Laboratory	US
Markus Rex	Alfred Wegener Institute for Polar and Marine Research	Germany
Ross J. Salawitch	California Institute of Technology/NASA Jet Propulsion Laboratory	US
Drew T. Shindell	NASA Goddard Institute for Space Studies	US
Azadeh Tabazadeh	NASA Ames Research Center	US
Darin W. Toohey	University of Colorado	US

Contributors

Douglas R. Allen	Naval Research Laboratory	US
Linnea M. Avallone	University of Colorado	US
Stephen R. Beagley	York University	Canada
Greg E. Bodeker	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Christoph Brühl	Max-Planck-Institut für Chemie	Germany
John Christy	University of Alabama at Huntsville	US
Brian Connor	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Martin Dameris	DLR Institut für Physik der Atmosphäre	Germany
Anne R. Douglass	NASA Goddard Space Flight Center	US
Stephen Eckermann	Naval Research Laboratory	US
Melvyn Gelman	NOAA NWS Climate Prediction Center	US
Florence Goutail	Service d'Aeronomie du CNRS	France
Patrick Hamill	San Jose State University	US
Yuri Koshelkov	Central Aerological Observatory	Russia
Karin Labitzke	Freie Universität Berlin	Germany
Ulrike Langematz	Freie Universität Berlin	Germany

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Roger Lin	NOAA National Centers for Environmental Prediction/ RS Information Systems	US
Elisa Manzini	Max-Planck-Institut für Meteorologie	Germany
Tatsuya Nagashima	National Institute for Environmental Studies	Japan
Eric R. Nash	Science Systems and Applications, Inc.	US
John Nash	UK Meteorological Office	UK
Samuel J. Oltmans	NOAA Climate Monitoring and Diagnostics Laboratory	US
David Parker	Hadley Centre Met Office	UK
Klaus Pfeilsticker	Universität Heidelberg	Germany
Giovanni Pitari	Università L'Aquila	Italy
William J. Randel	National Center for Atmospheric Research	US
Eugene Rozanov	World Radiation Center and Institute for Atmospheric and Climate Science ETH	Switzerland
Michelle L. Santee	NASA Jet Propulsion Laboratory	US
Christina Schnadt	DLR Institut für Physik der Atmosphäre	Germany
M. Daniel Schwarzkopf	NOAA Geophysical Fluid Dynamics Laboratory	US
Theodore G. Shepherd	University of Toronto	Canada
Masanori Shitamichi	Japan Meteorological Agency	Japan
Peter von der Gathen	Alfred Wegener Institute for Polar and Marine Research	Germany
Darryn W. Waugh	Johns Hopkins University	US
Paul O. Wennberg	California Institute of Technology	US

CHAPTER 4 GLOBAL OZONE: PAST AND FUTURE

Chapter Lead Authors

Martyn P. Chipperfield	University of Leeds	UK
William J. Randel	National Center for Atmospheric Research	US

Coauthors

Greg E. Bodeker	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Martin Dameris	DLR Institut für Physik der Atmosphäre	Germany
Vitali E. Fioletov	Meteorological Service of Canada	Canada
Randall R. Friedl	NASA Jet Propulsion Laboratory	US
Neil R.P. Harris	European Ozone Research Coordinating Unit	UK
Jennifer A. Logan	Harvard University	US
Richard D. McPeters	NASA Goddard Space Flight Center	US
Nzioka John Muthama	University of Nairobi	Kenya
Thomas Peter	Institute for Atmospheric and Climate Science ETH-Zurich	Switzerland
Theodore G. Shepherd	University of Toronto	Canada
Keith P. Shine	University of Reading	UK
Susan Solomon	NOAA Aeronomy Laboratory	US
Larry W. Thomason	NASA Langley Research Center	US
Joseph M. Zawodny	NASA Langley Research Center	US

Contributors

John Austin	UK Meteorological Office	UK
Michel Bourqui	University of Reading	UK
Peter Braesicke	University of Cambridge	UK

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Christoph Brühl	Max-Planck-Institut für Chemie	Germany
Neal Butchart	UK Meteorological Office	UK
David B. Considine	NASA Langley Research Center	US
Derek M. Cunnold	Georgia Institute of Technology	US
David W. Fahey	NOAA Aeronomy Laboratory	US
Eric L. Fleming	NASA Goddard Space Flight Center	US
Marvin A. Geller	State University of New York, Stony Brook	US
Sophie Godin-Beekmann	Service d'Aeronomie du CNRS	France
Volker Grewe	DLR Institut für Physik der Atmosphäre	Germany
Joanna D. Haigh	Imperial College of Science, Technology, and Medicine	UK
Charles H. Jackman	NASA Goddard Space Flight Center	US
Paul Johnston	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Ulrike Langematz	Freie Universität Berlin	Germany
Katherine S. Law	University of Cambridge	UK
J. Ben Liley	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Inna A. Megretskaya	Harvard University	US
Alvin J. Miller	NOAA NWS Climate Prediction Center	US
Tatsuya Nagashima	National Institute for Environmental Studies	Japan
Giovanni Pitari	Università L'Aquila	Italy
Robert W. Portmann	NOAA Aeronomy Laboratory	US
V. Ramaswamy	NOAA Geophysical Fluid Dynamics Laboratory	US
Björg Rognerud	Universitetet i Oslo	Norway
Joan E. Rosenfield	NASA Goddard Space Flight Center	US
Martin N. Ross	Aerospace Corporation	US
Christina Schnadt	DLR Institut für Physik der Atmosphäre	Germany
M. Daniel Schwarzkopf	NOAA Geophysical Fluid Dynamics Laboratory	US
Drew T. Shindell	NASA Goddard Institute for Space Studies	US
Claire A. Smith	Imperial College of Science, Technology, and Medicine	UK
Sergei Smyshlyaev	Russian State Hydrometeorological University/ State University of New York	Russia
Richard S. Stolarski	NASA Goddard Space Flight Center	US
Guus J.M. Velders	National Institute of Public Health and the Environment (RIVM)	The Netherlands
Ray Wang	Georgia Institute of Technology	US
Debra K. Weisenstein	Atmospheric and Environmental Research, Inc.	US
Fei Wu	National Center for Atmospheric Research	US
Rodolphe J. Zander	Université de Liège	Belgium

CHAPTER 5

SURFACE ULTRAVIOLET RADIATION: PAST AND FUTURE

Chapter Lead Authors

James B. Kerr	Meteorological Service of Canada	Canada
Gunther Seckmeyer	Universität Hannover	Germany

Coauthors

Alkiviadis F. Bais	Aristotle University of Thessaloniki	Greece
Germar Bernhard	Biospherical Instruments, Inc.	US
Mario Blumthaler	Universität Innsbruck	Austria
Susana B. Diaz	Centro Austral de Investigaciones Cientificas (CADIC)	Argentina
Nickolay A. Krotkov	University of Maryland	US

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Daniel Lubin	Scripps Institution of Oceanography	US
Richard L. McKenzie	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Ali A. Sabzipavar	University of Bou-Ali Sina	Iran
Jean Verdehout	European Commission Joint Research Centre	Italy

Contributors

Antti Arola	Finnish Meteorological Institute	Finland
Vitali E. Fioletov	Meteorological Service of Canada	Canada
Jay R. Herman	NASA Goddard Space Flight Center	US
Peter W. Kiedron	State University of New York at Albany	US
J. Ben Liley	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Craig S. Long	NOAA NWS Climate Prediction Center	US
Sasha Madronich	National Center for Atmospheric Research	US
Timothy J. Martin	Universität Graz	Austria
Ralf Meerkötter	DLR-Institut für Physik der Atmosphäre	Germany
Patrick J. Neale	Smithsonian Environmental Research Center	US
Harry Slaper	National Institute of Public Health and the Environment (RIVM)	The Netherlands
James R. Slusser	Colorado State University	US
Petteri Taalas	Finnish Meteorological Institute	Finland
Michiel van Weele	Koninklijk Nederlands Meteorologisch Instituut (KNMI)	The Netherlands
Elizabeth C. Weatherhead	NOAA Air Resources Laboratory	US
Christos S. Zerefos	Aristotle University of Thessaloniki	Greece

TWENTY QUESTIONS AND ANSWERS ABOUT THE OZONE LAYER

Lead Author

David W. Fahey	NOAA Aeronomy Laboratory	US
----------------	--------------------------	----

CHAPTER EDITORIAL CONTRIBUTORS

CHAPTER 1: CONTROLLED SUBSTANCES AND OTHER SOURCE GASES

Nada Derek	CSIRO Division of Atmospheric Research	Australia
------------	--	-----------

CHAPTER 3: POLAR STRATOSPHERIC OZONE: PAST AND FUTURE

Rose Kendall	Computer Sciences Corporation	US
Kathy A. Thompson	Computer Sciences Corporation	US

REVIEWERS

Alberto Adriani	Consiglio Nazionale delle Ricerche Istituto di Fisica dell'Atmosfera	Italy
Ayité-Lô Nohende Ajavon	Université de Lomé	Togo
Daniel L. Albritton	NOAA Aeronomy Laboratory	US
Georgios T. Amanatidis	European Commission	Belgium
Stephen O. Andersen	Environmental Protection Agency	US

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Gustavo A. Argüello	Universidad Nacional de Córdoba	Argentina
Roger Atkinson	University of California at Riverside	US
Pieter J. Aucamp	Ptersa Environmental Consultant	South Africa
John Austin	UK Meteorological Office	UK
Mark P. Baldwin	NorthWest Research Associates, Inc.	US
Pranvera Bekteshi	Hydrometeorological Institute	Albania
Germar Bernhard	Biospherical Instruments, Inc.	US
Donald R. Blake	University of California at Irvine	US
Greg E. Bodeker	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Rumen D. Bojkov	Centre for International Postgraduate Studies of Environmental Management	Germany
Guy P. Brasseur	Max-Planck-Institut für Meteorologie	Germany
Bram Bregman	Royal Netherlands Meteorological Institute	The Netherlands
Christoph Brühl	Max-Planck-Institut für Chemie	Germany
William Brune	Pennsylvania State University	US
James H. Butler	NOAA Climate Monitoring and Diagnostics Laboratory	US
James Calm	Engineering Consultant	US
Ken S. Carslaw	University of Leeds	UK
Marie-Lise Chanin	Service d'Aeronomie du CNRS	France
Martyn P. Chipperfield	University of Leeds	UK
R. Anthony Cox	University of Cambridge	UK
Derek M. Cunnold	Georgia Institute of Technology	US
Martin Dameris	DLR Institut für Physik der Atmosphäre	Germany
John S. Daniel	NOAA Aeronomy Laboratory	US
Susana B. Diaz	Centro Austral de Investigaciones Cientificas (CADIC)	Argentina
Katja Drdla	NASA Ames Research Center	US
Ellsworth S. Dutton	NOAA Climate Monitoring and Diagnostics Laboratory	US
Thomas Duafala	Tri-Cal Research Division	US
Ezequiel Echer	Instituto Nacional de Pesquisas Espaciais (INPE)	Brazil
Kalju Eerme	Tartu Observatory	Estonia
James W. Elkins	NOAA Climate Monitoring and Diagnostics Laboratory	US
Andreas Engel	Universität Frankfurt	Germany
Christine A. Ennis	NOAA Aeronomy Laboratory/CIRES	US
David W. Fahey	NOAA Aeronomy Laboratory	US
Joe Farman	European Ozone Research Coordinating Unit	UK
Vitali E. Fioletov	Meteorological Service of Canada	Canada
Piers M. de F. Forster	University of Reading	UK
Paul J. Fraser	CSIRO Division of Atmospheric Research	Australia
Ru-Shan Gao	NOAA Aeronomy Laboratory	US
Rolando R. Garcia	National Center for Atmospheric Research	US
Marvin A. Geller	State University of New York, Stony Brook	US
Sophie Godin-Beekmann	Service d'Aeronomie du CNRS	France
Marco González	United Nations Environment Programme	Kenya
Michael Graber	United Nations Environment Programme	Kenya
Hans-F. Graf	Max-Planck-Institut für Meteorologie	Germany
Joanna D. Haigh	Imperial College of Science, Technology, and Medicine	UK
Neil R.P. Harris	European Ozone Research Coordinating Unit	UK
Didier Hauglustaine	CNRS-Laboratoire des Sciences du Climat et de l'Environnement	France
Peter H. Haynes	University of Cambridge	UK

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Jay R. Herman	NASA Goddard Space Flight Center	US
David J. Hofmann	NOAA Climate Monitoring and Diagnostics Laboratory	US
James R. Holton	University of Washington	US
Robert D. Hudson	University of Maryland	US
Drusilla Hufford	Environmental Protection Agency	US
Abdelmoneim A. Ibrahim	Egyptian Meteorological Authority	Egypt
Mohammad Ilyas	University of Science Malaysia	Malaysia
Takashi Imamura	National Institute for Environmental Studies	Japan
Ivar S.A. Isaksen	University of Oslo	Norway
Charles H. Jackman	NASA Goddard Space Flight Center	US
Daniel J. Jacob	Harvard University	US
Mauricio Jaramillo-Ayerbe	Pontificia Universidad Javeriana-Cali	Colombia
David Karoly	Monash University	Australia
Nozomi Kawamoto	National Space Development Agency	Japan
Jack A. Kaye	NASA Office of Earth Science	US
James B. Kerr	Meteorological Service of Canada	Canada
M.A.K. Khalil	Portland State University	US
Dieter Kley	Institut für Chemie und Dynamik der Geosphäre Forschungszentrum Jülich	Germany
Malcolm K.W. Ko	Atmospheric and Environmental Research, Inc.	US
Yutaka Kondo	University of Tokyo	Japan
Janusz W. Krzyściński	Polish Academy of Sciences	Poland
Lambert Kuijpers	Technical University Pav	The Netherlands
Michael J. Kurylo	NASA Headquarters	US
Murari Lal	Indian Institute of Technology	India
Shyam Lal	Physical Research Laboratory	India
Kathleen O. Lantz	NOAA Air Resources Laboratory	US
Neils Larsen	Danish Meteorological Institute	Denmark
Katherine S. Law	University of Cambridge	UK
Mark G. Lawrence	Max-Planck-Institut für Chemie	Germany
J. Ben Liley	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Shaw Liu	Academia Sinica	Taiwan R.O.C.
Jennifer A. Logan	Harvard University	US
A. Robert MacKenzie	Lancaster University	UK
Gloria L. Manney	NASA Jet Propulsion Laboratory/New Mexico Highlands University	US
Céline Mari	Laboratoire d'Aérodynamique, Observatoire Midi Pyrénées	France
W. Andrew Matthews	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Konrad Mauersberger	Max-Planck-Institut für Kernphysik	Germany
Archie McCulloch	Marbury Technical Consulting	UK
Gordon McFadyen	Scottish Environment Protection Agency	UK
Mack McFarland	E.I. DuPont de Nemours & Company	US
Daniel S. McKenna	National Center for Atmospheric Research	US
Richard L. McKenzie	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
Ralf Meerkötter	DLR-Institut für Physik der Atmosphäre	Germany
Gérard Mégie	Centre National de la Recherche Scientifique	France
Davit Melkonyan	Department of Hydrometeorology	Armenia
Pauline M. Midgley	M&D Consulting	Germany
Stephen A. Montzka	NOAA Climate Monitoring and Diagnostics Laboratory	US
Rolf Müller	Forschungszentrum Jülich GmbH	Germany
Nzioka John Muthama	University of Nairobi	Kenya

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Hideaki Nakane	National Institute for Environmental Studies	Japan
Eric R. Nash	Science Systems and Applications, Inc.	US
Paul A. Newman	NASA Goddard Space Flight Center	US
Samuel J. Oltmans	NOAA Climate Monitoring and Diagnostics Laboratory	US
Alan O'Neill	University of Reading	UK
Michael Oppenheimer	Princeton University	US
Eduardo Palenque	Instituto de Investigaciones Físicas, Universidad Mayor de San Andrés	Bolivia
Panos Papagiannakopoulos	University of Crete	Greece
Steven Pawson	Goddard Earth Sciences and Technology Center/University of Maryland	US
Stuart A. Penkett	University of East Anglia	UK
Sunil Kumar Peshin	India Meteorological Department	India
Thomas Peter	Institute for Atmospheric and Climate Science ETH-Zurich	Switzerland
Klaus Pfeilsticker	Universität Heidelberg	Germany
Giovanni Pitari	Università L'Aquila	Italy
Ulrich Platt	University of Heidelberg	Germany
Ian Plumb	CSIRO Telecommunications and Industrial Physics	Australia
Jean-Pierre Pommereau	Service d'Aéronomie du CNRS	France
Lamont R. Poole	NASA Langley Research Center	US
Gilles Poulet	CNRS-Université d'Orléans	France
Michael J. Prather	University of California at Irvine	US
Margarita Préndez	Universidad de Chile	Chile
Ronald Prinn	Massachusetts Institute of Technology	US
Michael H. Proffitt	World Meteorological Organization	Switzerland
John A. Pyle	Centre for Atmospheric Science, University of Cambridge	UK
S. Ramachandran	Physical Research Laboratory	India
V. Ramaswamy	NOAA Geophysical Fluid Dynamics Laboratory	US
William J. Randel	National Center for Atmospheric Research	US
Lakshman Randeniya	CSIRO Telecommunications and Industrial Physics	Australia
Philip J. Rasch	National Center for Atmospheric Research	US
A.R. Ravishankara	NOAA Aeronomy Laboratory	US
Claire E. Reeves	University of East Anglia	UK
Brian A. Ridley	National Center for Atmospheric Research	US
Curtis P. Rinsland	NASA Langley Research Center	US
Henning Rodhe	University of Stockholm	Sweden
José M. Rodríguez	University of Miami	US
Martin N. Ross	Aerospace Corporation	US
Nelson A. Sabogal	United Nations Environment Programme	Kenya
Ross J. Salawitch	California Institute of Technology/NASA Jet Propulsion Laboratory	US
Eugenio Sanhueza	Instituto Venezolano de Investigaciones Científicas	Venezuela
Michelle L. Santee	NASA Jet Propulsion Laboratory	US
Toru Sasaki	Japan Meteorological Agency	Japan
Yasuhiro Sasano	National Institute for Environmental Studies	Japan
Sue M. Schauffler	National Center for Atmospheric Research	US
Ulrich Schmidt	Universität of Frankfurt	Germany
Ulrich Schumann	DLR Institut für Physik der Atmosphäre	Germany
Gunther Seckmeyer	Universität Hannover	Germany
Dian J. Seidel	NOAA Air Resources Laboratory	US
Theodore G. Shepherd	University of Toronto	Canada
Keith P. Shine	University of Reading	UK

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Peter G. Simmonds	University of Bristol	UK
Paul C. Simon	Institut d'Aeronomie Spatiale de Belgique	Belgium
James R. Slusser	Colorado State University	US
Susan Solomon	NOAA Aeronomy Laboratory	US
Johannes Stähelin	Swiss Federal Institute of Technology-Zurich	Switzerland
Andreas Stohl	Technical University Munich	Germany
B.H. Subbaraya	Indian Space Research Organization Headquarters	India
Christine C. Sweet	Science and Technology Corporation	US
Petteri Taalas	Finnish Meteorological Institute	Finland
David W. Tarasick	Meteorological Service of Canada	Canada
Manfred Tevini	Botanisches Institut	Denmark
David Thompson	Colorado State University	US
Geoffrey C. Toon	NASA Jet Propulsion Laboratory	US
Adrian F. Tuck	NOAA Aeronomy Laboratory	US
Jan C. van der Leun	Ecofys	The Netherlands
Guus J.M. Velders	National Institute of Public Health and the Environment (RIVM)	The Netherlands
Jean Verdebout	European Commission Joint Research Centre	Italy
Mario Visca	Ausimont S.p.A.	Italy
C. Michael Volk	Universität Frankfurt	Germany
Joe W. Waters	NASA Jet Propulsion Laboratory	US
Robert T. Watson	World Bank	US
Elizabeth C. Weatherhead	NOAA Air Resources Laboratory	US
Philipp Weihs	Universität für Bodenkultur	Austria
Ray F. Weiss	University of California at San Diego/Scripps Institution of Oceanography	US
Paul O. Wennberg	California Institute of Technology	US
Donald J. Wuebbles	University of Illinois	US
Vladimir Yushkov	Central Aerological Observatory	Russia
Rodolphe J. Zander	Université de Liège	Belgium
Francesco Zaratti	Instituto de Investigaciones Físicas, Universidad Mayor de San Andres	Bolivia
Christos S. Zerefos	Aristotle University of Thessaloniki	Greece
Xiuji Zhou	Chinese Academy of Meteorological Sciences	China
Tong Zhu	Peking University	China

OZONE PEER-REVIEW MEETING

*Les Diablerets, Switzerland
24-28 June 2002*

Ayité-Lô Nohende Ajavon	Université de Lomé	Togo
Daniel L. Albritton	NOAA Aeronomy Laboratory	US
Georgios T. Amanatidis	European Commission	Belgium
Stephen O. Andersen	Environmental Protection Agency	US
Pieter J. Aucamp	Ptersa Environmental Consultant	South Africa
John Austin	UK Meteorological Office	UK
Germar Bernhard	Biospherical Instruments, Inc.	US
Greg E. Bodeker	National Institute of Water and Atmospheric Research (NIWA)	New Zealand
James H. Butler	NOAA Climate Monitoring and Diagnostics Laboratory	US

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Ken S. Carslaw	University of Leeds	UK
R. Anthony Cox	University of Cambridge	UK
Derek M. Cunnold	Georgia Institute of Technology	US
Martin Dameris	DLR Institut für Physik der Atmosphäre	Germany
Susana B. Diaz	Centro Austral de Investigaciones Cientificas (CADIC)	Argentina
Thomas Duafala	Tri-Cal Research Division	US
Christine A. Ennis	NOAA Aeronomy Laboratory/CIRES	US
David W. Fahey	NOAA Aeronomy Laboratory	US
Vitali E. Fioletov	Meteorological Service of Canada	Canada
Rolando R. Garcia	National Center for Atmospheric Research	US
Sophie Godin-Beekmann	Service d'Aeronomie du CNRS	France
Michael Graber	United Nations Environment Programme	Kenya
Neil R.P. Harris	European Ozone Research Coordinating Unit	UK
Peter H. Haynes	University of Cambridge	UK
Abdelmoneim A. Ibrahim	Egyptian Meteorological Authority	Egypt
Mohammad Ilyas	University of Science Malaysia	Malaysia
Nozomi Kawamoto	National Space Development Agency	Japan
James B. Kerr	Meteorological Service of Canada	Canada
Malcolm K.W. Ko	Atmospheric and Environmental Research, Inc.	US
Michael J. Kurylo	NASA Headquarters	US
Neils Larsen	Danish Meteorological Institute	Denmark
Katherine S. Law	University of Cambridge	UK
Konrad Mauersberger	Max-Planck-Institut für Kernphysik	Germany
Archie McCulloch	Marbury Technical Consulting	UK
Mack McFarland	E.I. DuPont de Nemours & Company	US
Gérard Mégie	Centre National de la Recherche Scientifique	France
Pauline M. Midgley	M&D Consulting	Germany
Stephen A. Montzka	NOAA Climate Monitoring and Diagnostics Laboratory	US
Rolf Müller	Forschungszentrum Jülich GmbH	Germany
Nzioka John Muthama	University of Nairobi	Kenya
Hideaki Nakane	National Institute for Environmental Studies	Japan
Paul A. Newman	NASA Goddard Space Flight Center	US
Steven Pawson	Goddard Earth Sciences and Technology Center/University of Maryland	US
Stuart A. Penkett	University of East Anglia	UK
Ian Plumb	CSIRO Telecommunications and Industrial Physics	Australia
Jean-Pierre Pommereau	Service d'Aéronomie du CNRS	France
Lamont R. Poole	NASA Langley Research Center	US
Gilles Poulet	CNRS-Université d'Orléans	France
Margarita Préndez	Universidad de Chile	Chile
Michael H. Proffitt	World Meteorological Organization	Switzerland
John A. Pyle	Centre for Atmospheric Science, University of Cambridge	UK
V. Ramaswamy	NOAA Geophysical Fluid Dynamics Laboratory	US
William J. Randel	National Center for Atmospheric Research	US
A.R. Ravishankara	NOAA Aeronomy Laboratory	US
Claire E. Reeves	University of East Anglia	UK
José M. Rodríguez	University of Miami	US
Nelson A. Sabogal	United Nations Environment Programme	Kenya
Ross J. Salawitch	California Institute of Technology/NASA Jet Propulsion Laboratory	US
Gunther Seckmeyer	Universität Hannover	Germany

AUTHORS, CONTRIBUTORS, AND REVIEWERS

Dian J. Seidel	NOAA Air Resources Laboratory	US
Theodore G. Shepherd	University of Toronto	Canada
Keith P. Shine	University of Reading	UK
Paul C. Simon	Institut d'Aeronomie Spatiale de Belgique	Belgium
Susan Solomon	NOAA Aeronomy Laboratory	US
Petteri Taalas	Finnish Meteorological Institute	Finland
David Thompson	Colorado State University	US
Jan C. van der Leun	Ecofys	The Netherlands
Guus J.M. Velders	National Institute of Public Health and the Environment (RIVM)	The Netherlands
Jean Verdebout	European Commission Joint Research Centre	Italy
Robert T. Watson	World Bank	US
Elizabeth C. Weatherhead	NOAA Air Resources Laboratory	US
Ray F. Weiss	University of California at San Diego/Scripps Institution of Oceanography	US
Vladimir Yushkov	Central Aerological Observatory	Russia
Rodolphe J. Zander	Université de Liège	Belgium
Tong Zhu	Peking University	China

Sponsoring Organizations and Liaisons

Michael H. Proffitt World Meteorological Organization Switzerland
Marco González United Nations Environment Programme Kenya
Daniel L. Albritton National Oceanic and Atmospheric Administration US
Michael J. Kurylo National Aeronautics and Space Administration US
Georgios T. Amanatidis European Commission Belgium

Coordinating Editor

Christine A. Ennis NOAA Aeronomy Laboratory/CIRES US

Technical Editing

Christine C. Sweet Science and Technology Corporation US
Christine A. Ennis NOAA Aeronomy Laboratory/CIRES US

Publication Design and Layout

Debra Dailey-Fisher (*Lead*) NOAA Aeronomy Laboratory US
Albert D. Romero (*Consulting and Support*) NOAA Mountain Administrative Support Center US
Dennis Dickerson (*Graphics Design, "Twenty Questions"*) Concepts 3 US

Editorial Assistance

Jeanne S. Waters NOAA Aeronomy Laboratory US
Barbara A. Keppler NOAA Aeronomy Laboratory US

Conference Coordination and Documentation

Michael H. Proffitt World Meteorological Organization Switzerland
Marie-Christine Charrière World Meteorological Organization Switzerland
Christine A. Ennis NOAA Aeronomy Laboratory/CIRES US
Jeanne S. Waters NOAA Aeronomy Laboratory US
Kathy A. Thompson Computer Sciences Corporation US

Conference Support

Jeanne S. Waters NOAA Aeronomy Laboratory US
Kathy A. Thompson Computer Sciences Corporation US
Catherine A. Burgdorf NOAA Aeronomy Laboratory/CIRES US
Debra Dailey-Fisher NOAA Aeronomy Laboratory US
Rose M. Kendall Computer Sciences Corporation US
Randy Soderholm Computer Sciences Corporation US
Chantal Renaudot World Meteorological Organization US
Barbara A. Keppler NOAA Aeronomy Laboratory US
Suzie Milano-Schoser NOAA Aeronomy Laboratory US
Gordon McFadyen Scottish Environment Protection Agency UK
Neil R.P. Harris European Ozone Research Coordinating Unit UK

Computing and Networking Support

Catherine A. Burgdorf NOAA Aeronomy Laboratory/CIRES US
Walter J. Harrop NOAA Aeronomy Laboratory US
Gabrielle Accatino NOAA Aeronomy Laboratory US
Ken Jamieson NOAA Aeronomy Laboratory US
Richard J. Tisinai NOAA Aeronomy Laboratory US
