

Getting Effective Warnings to Rural Locations

Chip Guard
Warning Coordination Meteorologist
National Weather Service Forecast Office Guam, USA

Hong Kong Observatory

3-5 November 2014

A Look at the Guam Weather Forecast Office

- We are the Weather Forecast Office for all of the US-Affiliated Micronesian Islands
- We are the Weather Office for Guam and the Commonwealth of the Northern Mariana Islands
- We support five Weather Offices in Micronesia
- We issue Tropical Cyclone Products for 37 individual islands in Micronesia
- We issue TAFs and conduct met watches for 12 airports
- The area is ~ 4 million square miles; population ~ 500,000
- We have a direct link to the JTWC and use their products

Weather Forecast Office Guam

Major Programs

- Public (routine and non-routine products; gridded data bases for Marianas)
- Marine (waters out to 40 nm beyond major islands)
- Aviation (TAFs and met watches for 12 airports)
- Hydrology (Flash Flood and Drought products)
- Tropical Cyclone (Warnings for 37 individual islands; issue several products)
- Climate (work closely with the Pacific ENSO Applications Climate Center)
- Fire Weather (November to June)
- We also provide maintenance for much of the equipment in Micronesia
- We operate a lot like Hong Kong but on a much smaller scale

Weather Forecast Office Guam

Weather Forecast Office Guam

Weather Forecast Office Guam

Weather Forecast Office Guam

Guam's Area of Responsibility

WFO Guam Tropical Cyclone Warning Points

JTWC AREA OF RESPONSIBILITY FOR US INTERESTS

Computer Model Predictions

Probability Forecasts (Experimental)

NPM&OC/JTWC Personnel

Chatty Beetle

- Part of the US International RANET Program that started in Africa
- The Chatty Beetle was developed to provide a low cost reliable early warning capability to isolated locations
- It uses the Iridium short burst data satellite technology, but with an interim server that reduces costs to about \$25 per unit per month
- Each Chatty Beetle has its own address; messages can serve multiple users
- A short message is sent to the satellite, then down to a server, then back up to a satellite, then to the receiver
- Messages are prioritized according to urgency/priority
- Message sets off a visible/audible alarm; turning off the alarm sends an acknowledgement of receipt
- We also use it to send weather observations from isolated islands

Chatty Beetle in Majuro, Marshall Islands

Palau

Chuuk

FLASH FLOODS & VOLCANOES

Typhoon Pakyo (80W) Rapidly Intensifying (Advisory # COR 2) Guam

National Weather Service
Heavy Weather Briefing
Monday Morning 23 June 2014
Chip Guard
Warning Coordination Meteorologist
Exercise-Exercise-Exercise

TY COR 3 Data Exercise

TY COR 3 Data Exercise

TY COR 3 Data Exercise

Exercise-Exercise-Exercise

Current Data

- **Position (7 am Monday 23 June 2014):**
 - 10.4 North Latitude 148.9 East Longitude
 - 350 miles southeast of Guam and 390 miles south-southeast of Saipan
- **Current Movement:**
 - Toward the west-northwest at 13 mph
 - Forecast to take a more northwest track over the next 6-12 hours
- **Current Intensity:**
 - 105 mph sustained winds gusts 130 mph around the center
- **Wind Field Size:**
 - 175 miles—damaging winds
 - 90 miles—destructive winds
 - 40 miles—typhoon winds

CPA ~Tuesday night

Current Data-JTWC

Current Data

EXERCISE

Current Data

EXERCISE

Exercise-Exercise-Exercise

Wind Information

- **Onset time of sustained 39 mph (34 kt) winds:**
 - Early Tuesday morning
- **Onset time of sustained 58 mph (50 kt) winds:**
 - Tuesday around noon
- **Onset of 75 mph (64 kt) winds**
 - Tuesday afternoon
- **Maximum sustained wind predicted on Guam:**
 - 160 mph with gust to 205 mph Wednesday night
 - Eye passage is likely; plan for it

Projected Wind Field at CPA

Exercise-Exercise-Exercise

Seas/surf information

- **30-35 feet open ocean; 28-32 foot surf**
- **15-18 feet inundation on all coasts**
- **High Tide information**
 - 2.3 ft At: 12:40 PM Monday
 - 2.3 ft At: 12:11 AM Tuesday
 - 2.5 ft At: 2:06 PM Tuesday
 - 2.2 ft At: 1:05 AM Wednesday
 - 2.3 ft At: 3:55 PM Wednesday

Exercise-Exercise-Exercise NWS status board

- **Current:**
 - **A Typhoon Warning is in effect for Guam and Rota; a Tropical Storm Warning is in effect for Tinian and Saipan.**
 - **Guam is in COR 3; Rota is in Typhoon COR 3; Tinian and Saipan are in Tropical Storm COR 3**
- **Planning:**
 - **Set COR 2 soon**
 - **Flash flood watch this afternoon; Flash Flood warning early tomorrow morning**
 - **Monitor storm for continued rapid intensification**

Exercise-Exercise-Exercise

Expected damage

Low-End Typhoon Category 5 damage: 156-175 mph

- All damages from Tropical Storm Category A through Typhoon Category 4
- All commercial power out; most water and waste water inoperative; most commercial communications out
- Severe damage to power distribution; numerous concrete poles and lines down
- Major damage to airport and port facilities
- Heavy debris blocking all roads; massive building and infrastructure damage
- Major storm-shutter destruction and flood damage

Exercise-Exercise-Exercise

Expected damage

Low-End Typhoon Category 5 damage: 156-175 mph

- All damages from Tropical Storm Category A through Typhoon Category 4
- All commercial power out; most water and waste water inoperative; most commercial communications out
- Severe damage to power distribution; numerous concrete poles and lines down
- Major damage to airport and port facilities
- Heavy debris blocking all roads; massive building and infrastructure damage
- Major storm-shutter destruction and flood damage

Exercise-Exercise-Exercise

Expected damage

Low-End Typhoon Category 5 damage: 156-175 mph

- Likely damage to gantry cranes and piers
- Numerous containers blown into the harbor
- Most large ships ripped from moorings
- Major flooding on coastal areas below 25 feet
- Major parts of sewage system damaged; damage to power generation facilities
- Possible damage to undersea comm cables
- Damage Estimate: \$1.5B-\$2.5B

Exercise-Exercise-Exercise Plan For

High End Category 5 Typhoon: 180-194 mph

- Total failure of non-concrete structures
- Major damage to large primary power distribution lines, poles and towers
- All ships torn from moorings; major pier and gantry crane damage
- Several deaths likely; numerous dead animals
- Total loss of vegetation; total defoliation
- Several fuel and water tanks crushed
- Damage estimate: \$3B-\$4.5B

Exercise-Exercise-Exercise Forecast Storm Intensity at CPA

- Low-End Category 5 Typhoon
160 mph (Stronger than Pongsona and Paka; Similar to Karen, but slower moving with much more stuff on the island to destroy)

Exercise-Exercise-Exercise

Comments

Worst conditions: Tuesday night

Rapid Intensification is Occurring!!! **Beware!!!**

Keep alert for changes such as:

- faster movement

- more rapid intensification

- expansion of size of wind field

- torrential rain and frequent lightning

- direct hit becoming more and more likely

Exercise-Exercise-Exercise

Comments

Worst conditions: Tuesday night

Rapid Intensification is Occurring!!! **Beware!!!**

Keep alert for changes such as:

- faster movement

- more rapid intensification

- expansion of size of wind field

- torrential rain and frequent lightning

- direct hit becoming more and more likely