ESCAP/WMO

WRD/TC.41/6

Typhoon Committee

41st Session

Chiang Mai, Thailand

Review of the 2008 Typhoon Season

Annual publications

(Item 6)

FROM HONG KONG

I. Overview of tropical cyclones which have affected/impacted Member’s area in 2008

1. Meteorological Assessment (highlighting forecasting issues/impacts)

Six tropical cyclones affected Hong Kong from 1 January to 11 November 2008. They were Typhoon Neoguri (0801), Typhoon Fengshen (0806), Severe Tropical Storm Kammuri (0809), Typhoon Nuri (0812), Typhoon Hagupit (0814) and Tropical Storm Higos (0817). The highest tropical cyclone warning signal issued in the year was the Increasing Gale or Storm Signal No. 9, which was issued during the passage of Nuri in August. Four tropical cyclones, Fengshen, Kammuri, Nuri and Hagupit necessitated the issuance of the No. 8 Gale or Storm Signal in Hong Kong, making 2008 the year with the most No. 8 Signals since 1999. Figure 1 shows the tracks of these tropical cyclones. Details are given in the following paragraphs.

Neoguri (0801)

Neoguri was the first tropical cyclone to necessitate the issuance of tropical cyclone warning signals in Hong Kong in 2008. Neoguri formed as a tropical depression over the South China Sea about 360 km east of Nansha on 15 April. It intensified gradually and became a typhoon on 16 April. After skirting the northeastern tip of Hainan on the early morning of 19 April, Neoguri weakened and made landfall at Dongping Town, Yangdong County, Guangdong that afternoon. Neoguri was closest to Hong Kong at about 8 p.m. on 19 April when it was about 150 km to the west-northwest. It dissipated to the north-northeast of Guangzhou on the early hours of 20 April.

In Hong Kong, the Standby Signal No. 1 and the Strong Wind Signal No. 3 were issued during the passage of Neoguri. Under the combined influence of Neoguri and the northeast monsoon, fresh easterly winds affected the offshore waters and high grounds on 17 April. Winds became strong offshore on 18 April. With Neoguri making landfall over the south China coast on the afternoon of 19 April, winds turned to the south to southeast and were generally strong near sea level with occasional gales offshore and on high grounds. As Neoguri weakened overland, local winds moderated that night. It was rainy with a few squally thunderstorms on 19 April. The rain was heavy that afternoon and evening.

Fengshen (0806)

Fengshen was the second tropical cyclone that necessitated the issuance of tropical cyclone warning signals in Hong Kong in 2008, including the first No. 8 Gale or Storm Signal in the year. Fengshen formed as a tropical depression over the western North Pacific about 1 440 km east-southeast of Manila on the evening of 18 June. It gradually intensified and became a typhoon on 20 June. Fengshen entered the South China Sea on the evening of 22 June and weakened into a severe tropical storm in the following afternoon. On the early morning of 25 June, Fengshen skirted the east of Hong Kong and was closest at about 25 km to the east of the Hong Kong Observatory (HKO) at about 4 a.m. and made landfall at Kuichong, Shenzhen. It finally weakened into an area of low pressure in Guangdong on the early morning of 26 June.

In Hong Kong, the Standby Signal No. 1, the Strong Wind Signal No. 3, the No. 8 NE Gale or Storm Signal and the No. 8 SW Gale or Storm Signal were issued during the passage of Fengshen. Local winds freshened during the afternoon on 24 June and became generally strong offshore and on high grounds that evening. The winds continued to strengthen that night. As Fengshen passed to the east of Hong Kong on the early hours of 25 June, local winds turned from the northwest to the southwest. The winds were generally strong and occasionally up to gale force on the morning of 25 June. Local winds remained generally strong offshore and on high grounds during the afternoon and evening.

The weather was fine and hot on 23 June. It became cloudy on 24 June with a few showers that evening. Heavy rain and a few squally thunderstorms affected Hong Kong on the morning of 25 June and rainy conditions persisted for the rest of the day. The remnant of Fengshen continued to bring heavy rain to Hong Kong on 26 June.

Kammuri (0809)

Kammuri was the third tropical cyclone that necessitated the issuance of tropical cyclone warning signals in Hong Kong in 2008. It was also the second tropical cyclone that necessitated the issuance of the No. 8 Gale or Storm Signal in the year. Kammuri formed as a tropical depression over the northeastern part of the South China Sea about 580 km southeast of Hong Kong on the morning of 4 August. It gradually intensified and became a severe tropical storm on the early hours of 6 August. Kammuri passed about 130 km south-southwest of Hong Kong at about 10 a.m. that morning. It made landfall at Yangxi County in western Guangdong that evening. Kammuri then moved across the coastal areas of western Guangdong and Guangxi and weakened into an area of low pressure over northern Viet Nam on the morning of 8 August.

In Hong Kong, the Standby Signal No. 1, the Strong Wind Signal No. 3, the No. 8 NE Gale or Storm Signal and the No. 8 SE Gale or Storm Signal were issued during the passage of Kammuri. The winds over Hong Kong were moderate to fresh northerlies on 5 August, becoming generally strong over offshore waters and on high grounds at night. Local winds strengthened significantly and became generally strong easterlies with gales over offshore waters on the morning of 6 August. Occasional storm force winds affected the waters in the south of Hong Kong and high grounds. The winds turned to strong southeasterlies that afternoon, while gales over offshore waters and high grounds gradually subsided. Local winds subsided further on the morning of 7 August.

The weather was fine and very hot with some haze on 4 August but there were isolated showers in the evening. The weather became cloudy with rain on 5 August. Heavy squally showers affected Hong Kong on 6 August. Scattered squally showers continued to affect Hong Kong on 7 August with a few squally thunderstorms that night.

Nuri (0812)

Nuri was the fourth tropical cyclone that necessitated the issuance of tropical cyclone warning signals in Hong Kong in 2008. It also the necessitated the issuance of the Increasing Gale or Storm Signal No. 9. This was the first No. 9 signal since the passage of Typhoon Dujuan in September 2003.

Nuri formed as a tropical depression over the western North Pacific about 2 500 km east-southeast of Hong Kong on the evening of 17 August.n It gradually intensified and became a typhoon on 19 August. Nuri entered the South China Sea on the evening of 20 August. It made landfall in the Sai Kung area over the eastern part of Hong Kong at around 4.50 p.m. on 22 August and weakened into a severe tropical storm. Nuri then re-organized its circulation under the influence of terrain. The original centre moved northwestwards and dissipated rapidly. A new centre formed near Tseung Kwan O and turned to move westwards, passing within 1 km south of the HKO Headquarters. The centre of Nuri turned northwards to cross the western part of Hong Kong that evening. Nuri then crossed Deep Bay, the western part of Shenzhen and the Pearl River Estuary that night and made a second landfall near Nansha subsequently. Nuri weakened into an area of low pressure over Guangdong on the morning of 23 August.

In Hong Kong, the Standby Signal No. 1, the Strong Wind Signal No. 3, the No. 8 NW Gale or Storm Signal, the Increasing Gale or Storm Signal No. 9 Signal and the No. 8 SW Gale or Storm Signal were issued during the passage of Nuri. The winds over Hong Kong were mainly light to moderate northeasterlies on 21 August, with strong northeasterlies setting in over the southeastern part of the Hong Kong waters that evening. Local winds became generally strong on the morning of 22 August, with gales offshore and on high grounds and occasionally reaching storm force. The centre of Nuri passed through Hong Kong in the late afternoon and evening and local winds weakened temporarily. However, gale to storm force southwesterly winds affected the offshore waters and high grounds again that night. With Nuri moving inland, the gales generally subsided on the early hours of 23 August. Local winds continued to subside that morning.

The weather in Hong Kong was fine and very hot on 20 August. The weather became cloudy with a few showers on 21 August. It was overcast with squalls and heavy rain on 22 August. The weather became mainly cloudy with showers on 23 August.

Hagupit (0814)

Hagupit was the fifth tropical cyclone that necessitated the issuance of tropical cyclone warning signals in Hong Kong in 2008. It was also the fourth tropical cyclone that necessitated the issuance of the No. 8 Gale or Storm Signal in the year.

Hagupit formed as a tropical depression over the western North Pacific about 2 540 km east-southeast of Hong Kong on the morning of 19 September. It gradually intensified and became a typhoon on 21 September. Hagupit entered the South China Sea on the evening of 22 September. Hagupit moved at a speed close to 30 km/h across the northern part of the South China Sea on 23 September and passed about 180 km south-southwest of Hong Kong from about 10 to 11 p.m. on 23 September. While crossing the northern part of the South China Sea, Hagupit attained an estimated maximum sustained surface wind speed of about 175 km/h near the centre, and was the most intense typhoon to affect Hong Kong so far this year. Hagupit made landfall near Dianbai in western Guangdong on the morning of 24 September. It weakened into an area of low pressure over northern Viet Nam on the morning of 25 September.

In Hong Kong, the Standby Signal No. 1, the Strong Wind Signal No. 3, the No. 8 NE gale or Storm Signal and the No. 8 SE Gale or Storm Signal were issued during the passage of Hagupit. Local winds were light to moderate northwesterlies on 22 September. The winds freshened from the north and became strong on high grounds on the morning of 23 September. As Hagupit was a relatively fast moving typhoon, local winds became generally strong with gales on high grounds that afternoon. Gale force northeasterlies to easterlies prevailed over Hong Kong that night, with storm force winds offshore and on high grounds, and occasionally reaching hurricane force on high grounds. With Hagupit starting to move away from Hong Kong on the early hours of 24 September, local winds turned to the southeast. The gale or storm force winds in Hong Kong gradually subsided thereafter.

The weather in Hong Kong was fine and very hot with some haze on 22 September. It became cloudy with heavy squally showers on the next day. Heavy squally showers continued to affect Hong Kong on 24 September.

Higos (0817)

Higos formed as a tropical depression over the western North Pacific about 2 000 km southeast of Hong Kong on 30 September. It intensified into a tropical storm on 3 October and made landfall near Wenchong in the eastern tip of Hainan that night. It weakened and made landfall again near Wuchuan in western Guangdong on 4 October. Higos then turned to move across the coastal areas of western Guangdong and weakened into an area of low pressure on 5 October. The low pressure area moved closer to Hong Kong that evening.

In Hong Kong, the Standby Signal No. 1 was issued during the passage of Higos. Local winds were moderate east to northeasterlies on 2 October. The winds were strong offshore and on high grounds on 3 October and 4 October. The low pressure area associated with the remnant of Higos brought brief periods of strong southwesterlies to the western part of Hong Kong on 5 October, with occasional gale force winds offshore and on high grounds. The Strong Monsoon Signal was in force between 5.45 p.m. and 11.40 p.m that day.

There were sunny periods and a few showers on 2 October. The weather turned cloudy with a few rain patches on 3 October and a few heavy showers the next day. Heavy squally showers and thunderstorms affected Hong Kong on 5 October.

[image: image1.jpg]U LIE 1

HONG KONG OBSERVATORY
Typhoon

Severe Tropical Storm

Tropical Storm

Trapical Depression

Daily Position at 00 UTC (08 HKT)

Neoguri_

1514

Fengshen

oF

Figure 1 HKO best tracks of tropical cyclones that affected Hong Kong, China from 1 January to 11 November 2008.

2. Hydrological Assessment (highlighting water-related issues/impact)

Neoguri and Fengshen brought over 200 millimetres of rainfall to many parts of Hong Kong during their passage. Storm surges associated with Hagupit combined with high tides led to flooding and damages in the coastal areas of Hong Kong. The remnant low pressure area of Higos brought heavy rainfall to Hong Kong after it had made landfall and weakened. Details are provided in the following paragraphs.

During the passage of Neoguri, over 200 millimetres of rainfall were recorded in many parts of Hong Kong. The rain was particularly heavy on 19 April when a total of 161.1 millimetres of rainfall were recorded at the HKO Headquarters between 4 p.m. and 8 p.m. that day. The Amber, Red and Black Rainstorm Warning Signals were issued at 4.40 p.m., 5.10 p.m. and 7.15 p.m. on that day respectively, while the Landslip Warning was issued at 7.10 p.m. the same day. There were 157 reports of flooding and 13 reports of landslides in Hong Kong.

During the passage of Fengshen, over 200 millimetres of rainfall were recorded in many parts of Hong Kong with over 500 millimetres in parts of Lantau Island over the western part of Hong Kong. The Amber and the Red Rainstorm Warnings were issued at 5.15 a.m. and 6.00 a.m. on 25 June respectively while the Special Announcement on Flooding in the northern New Territories and the Landslip Warning were issued at 6.35 a.m. and 8.10 a.m. that day respectively. There were 38 reports of flooding and 12 reports of landslides in Hong Kong.

Over 100 millimetres of rainfall were recorded in many parts of Hong Kong during the passage of Kammuri, with over 200 millimeters in parts of the territory. There was one report of landslide in Tai Hang.

Over 50 millimetres of rainfall were recorded in most parts of Hong Kong during the passage of Nuri, with over 100 millimeters in parts of the territory.

During the passage of Hagupit, the Amber Rainstorm Warning Signal was in force between 11.05 a.m. and 4.20 p.m. on 24 September and more than 100 millimetres of rainfall were recorded over Hong Kong Island, western part of the New Territories and Lantau Island that day. There were 16 reports of flooding in Hong Kong. The combined effect of the storm surges of Hagupit and high tides resulted in a maximum sea level of 3.53 metres at Quarry Bay, the highest since Typhoon Wanda in September 1962. At Tai Po Kau, the maximum sea level was 3.77 metres, the highest there since Typhoon Hope in August 1979. Storm surges associated with Hagupit combined with high tides led to flooding and damages in the coastal areas. Hugh waves damaged an embankment in front of a row of houses in Cheung Chau, forcing the evacuation of more than 100 residents. The waves also caused damages to the wooden seaside walkway in Discovery Bay and vehicles near the Ocean Park. Flooding due to back-flow of sea water affected low-lying areas in many parts of Hong Kong, including Tai O, Peng Chau, Tuen Mun, Sham Tseng, Sai Kung, Yau Tong and Lei Yue Mun. The flooding in Tai O, which cut off electricity supply and affected more than 200 households there, was reported to be the most serious in the past 60 to 70 years.

More than 100 millimetres of rainfall were recorded in many parts of Hong Kong on 5 October during the passage of the low pressure area associated with the remnant of Higos. The Amber Rainstorm Warning Signal was in force between 8.50 a.m. and 11.30 a.m. and also between 6.15 p.m. to 8.40 p.m. that day.

3. Socio-Economic Assessment (highlighting socio-economic and DPP issues/impacts)

Apart from bringing damages and injuries, the tropical cyclones in 2008 also disrupted the operations of the Hong Kong International Airport. Details are provided in the following paragraphs.

During the passage of Neoguri, there were 70 reports of fallen trees in Hong Kong. In Hung Hom, the iron-cover of a rooftop structure was blown off. In To Kwa Wan, a concrete window ledge was broken and fell to the street, but there were no injuries. At the Hong Kong International Airport, over 200 flights were delayed, around 30 flights were cancelled and 66 flights were diverted.

During the passage of Fengshen, 17 people were injured in Hong Kong. There were 41 reports of fallen trees in various districts and five reports of collapsed scaffoldings at Sheung Wan, Central, Tai Koo Shing and Kowloon Bay. A glass panel was blown off the outer wall of a shopping mall in Tsuen Wan, injuring three passers-by. At the Hong Kong International Airport, 135 inbound and 182 outbound flights were delayed, 26 flights were cancelled and one flight had to be diverted.

At least 37 people were injured in Hong Kong during the passage of Kammuri. There were over 40 reports of fallen trees and collapsed scaffoldings in various districts. Two windows were blown off from a 70-storey office tower in Quarry Bay and damaged four flats of a nearby residential building. Over 10 people had to be evacuated in Kwun Tong as the zinc roof of their hut was blown away. Significant crosswinds affected the Hong Kong International Airport and over 380 flights were cancelled or delayed and five others diverted.

During the passage of Nuri, two people, including one swimmer and one Launch Mechanic, were killed and over 112 others were injured in Hong Kong. There were 122 reports of fallen or dangerous trees, more than 31 cases of dangerous signboards and eight reports of collapsed scaffolding. In particular, traffic in part of Nathan Road in Mongkok were disrupted for about 9 hours due to collapsed scaffolding. In Causeway Bay, the outer walls of the roof top of a building were damaged. The roofs of two roof-top buildings in Kwun Tong and Cheung Chau respectively were damaged. In Sham Shui Po, fallen scaffoldings damaged four vehicles nearby and injured two people. About 250 passengers had to be evacuated when a train was hit by a tree between Sha Tin and Tai Wai. Fishing rafts in Tai Po were severely damaged and the losses were estimated to be around three million Hong Kong dollars. At the Hong Kong International Airport, over 590 flights were either cancelled, delayed or diverted.

During the passage of Hagupit, at least 58 people were injured in Hong Kong. There were seven reports of collapsed scaffolding and 46 of fallen trees. Around 4 500 trees were damaged with around 1 000 of them severely damaged. In Hung Hom, 50 windows of a residential building were blown out. At least 10 vessels sank or were damaged near Peng Chau. On the Tsim Sha Tsui East promenade, three barges smashed into the seawall after they broke free from their anchors in the waterfront at Yau Tong. Three popular beaches on Lantau Island were severely damaged as waves brought tons of rubbish to the shore or washed away tons of sand. At the Hong Kong International Airport, over 400 flights were either cancelled or delayed. A Boeing Classic 747-200 cargo plane parking at the Hong Kong International Airport was rotated about 90 degrees under strong wind. Seven fishermen were rescued from a sinking boat at about 110 km northeast of Hong Kong but 17 crewmen were missing after a cargo ship capsized southwest of Macao.

A sheet of glass was blown off in Tsim Sha Tsui, damaging two vehicles and injuring a person on 5 October when the strong winds associated with the remnant of Higos affected Hong Kong.

4. Regional Cooperation Assessment (highlighting regional cooperation successes and challenges)

At the 13th Session of the Commission for Aeronautical Meteorology (CAeM) held in 2006, a pilot project on "Aviation Weather Disaster Risk Reduction" (ADRR) led by HKO was established in Regional Association II (Asia) to assist NMHSs in the Region in disaster risk reduction and to facilitate aviation stakeholders in their operational planning and decision-making. The pilot project would initially focus on tropical cyclone hazards in view of its significant impact on airport operations in the Region.

Based on feedback from aviation users, a website (http://adrr.weather.gov.hk) was launched by HKO in September 2007 for trial use and evaluation by Members in RA II and local aviation users. The website contains tropical cyclone warnings issued by weather services in China, Hong Kong - China, Japan and the Philippines, advisories/warnings issued by the Tropical Cyclone Advisory Centre of Japan and the Joint Typhoon Warning Centre of USA, and NWP forecasts of the European Centre for Medium-Range Weather Forecasts (ECMWF) and China Meteorological Administration (CMA), amongst other products (Figure 2). To demonstrate how the products could be utilized for operational decision-making by aviation users at an airport, weather forecasts for HKIA and its alternates are also included on the website.

 [image: image2.emf]○ ○ ○ ○ ○ ○ ○ ○ ○

Figure 2 Forecast tracks of tropical cyclone Lekima (0714)

shown on the ADRR pilot project website.

The WMO RA II Pilot Project on the Provision of City-Specific Numerical Weather Prediction (NWP) Products to Developing Countries was progressing steadily. 18 RA II Members, of which four are Typhoon Committee Members, participated in the project. During the fifth session of the working group on planning and implementation of the WWW in RAII held in September 2007, quantitative verification software was proposed to be developed, through cooperation of users and providing centres, to facilitate verification of city forecasts with a view to enhancing the use of these model outputs. In this regard, an application software was developed and made available for the project participants in December 2007 to try out verification and post-processing using the time series data from Hong Kong, China.

