Storm Hazard Mapping Workshop 

Sponsored by

US Agency for International Development

Organization of American States / Caribbean Disaster Mitigation Project 

Caribbean Institute for Meteorology and Hydrology

Antigua

November 3 - 4, 1999

REPORT
Prepared by

Selvin Burton

and

Horace Burton

With the assistance of

Lisa Kirton

Caribbean Institute for Meteorology and Hydrology

November 1999

REPORT
Storm Hazard Mapping Workshop 

Sponsored by

US Agency for International Development

Organization of American States / Caribbean Disaster Mitigation Project 

Caribbean Institute for Meteorology and Hydrology

City View Hotel

St. John's, Antigua

November 3 - 4, 1999

Introduction

The Storm Hazard Mapping Workshop which was held in Antigua from November 3 to 4, 1999 was sponsored by the US Agency for International Development, the Organization of American States/Caribbean Disaster Mitigation Project, and Caribbean Institute for Meteorology and Hydrology.

The objectives of the workshop were to:

· Present an overview of the TAOS/L model and its application within the Caribbean Disaster Mitigation Project

· Present background information on the characteristics of tropical cyclones, tropical cyclone forecasting methods and their limitations

· Present the storm surge atlases for the Leeward Islands

· Examine the atlases and identify possible applications of the storm surge maps

· Identify any limitations of the atlases

· Consider the way forward

Eighteen participants from Antigua and Barbuda, St. Kitts and Nevis, Anguilla, and Montserrat attended the workshop. The following agencies were represented at the workshop:

Antigua

Meteorological Service; National Office of Disaster Services; Development Control Authority; Fisheries Division; Soil and Water Conservation Division.

Barbuda

Disaster Office.

St. Kitts

Meteorological Service; National Disaster Management Agency.

Nevis

Development Planning Department.

Montserrat

Meteorological Service; Emergency Department.

Anguilla

Disaster Management Agency; Planning Department; Meteorological Office.

A list of participants is attached in Appendix 1.

Opening Ceremony

Mr. Patrick Jeremiah, Director of the Antigua and Barbuda Meteorological Service, chaired the opening ceremony. Mrs. Patricia Julian, Director, National Office of Disaster Services of Antigua welcomed the participants. Mr. Kenneth Jordan, Director, OAS, Antigua delivered the feature address and officially opened the workshop.

The Chairman apologised for the absence of representatives from CDMP and CDERA.

Workshop Format

Mr. Horace Burton, Chief Meteorologist and Mr. Selvin Burton, Meteorologist, CIMH conducted the workshop, with the assistance of Miss. Lisa Kirton, Project Assistant.

The first day of the workshop concentrated on the presentation of background information on tropical cyclones, the TAOS model, and the atlases. The atlases were distributed to the representatives of the various agencies present.

The second day of the workshop focused on a discussion of the use and limitations of the atlases and on recommendations for continuation of the work.

The presentations were well received and were followed by a brief question and answer session. Many of the questions raised in these sessions were revisited during the discussion.

A copy of the workshop agenda is attached in Appendix 2.

Below is an outline of the material presented at the workshop.

Tropical Cyclone Overview:

· Definitions, climatology, structure and behaviour of tropical cyclones

· A brief description of the methods used in forecasting tropical cyclones

· Limitations of forecast methods and errors of operational forecasts

The TAOS Model

· Introduction to storm surge and its components

· Description of the TAOS model, including advantages and limitations

· Introduction to Maximum Envelopes of Water (MEOWs)

· Examples of model output from real events

· Applications of model output

Impacts of Tropical Cyclones

· Effects of wind, storm surge, rainfall

· Economic and other impacts

Presentation of Atlases

· Overview of methodologies for developing MEOWs

· Outline of some of the problems encountered in the development of the atlases

· Description and interpretation of the maps

· Possible applications and limitations of the atlases

Use of Storm Surge Maps and Information

· In physical and development planning

· In meteorological services

The Role of Meteorological Services in Disaster Preparedness and Education

CIMH Real-time Runs

Group Discussions and Recommendations

For the purpose of discussion the participants were divided into three groups - Planners; Disaster Managers; Meteorologists. The discussions centred on the following topics:

· The use of the atlases in the various agencies

· Limitations of the atlases and improvements to the format of presentation

· Proposals for improvement and further development of the maps

· Proposals for continuation of the work

A summary of the discussion and the recommendations is presented below.

1.
Use of Atlases
The general consensus of all the groups was that the atlases would be of great use and significant benefit in their respective areas of specialisation. Among the uses given, were:

· Fine tuning of set-backs

· Improvement of building codes

· Assistance to fisheries in areas such as moorings, etc.

· Formulation of recommendations for coastal development

· Regulation of population density in vulnerable coastal areas

· Assist disaster managers in determining area of high risk and planning for evacuation in the event of the approach of a tropical cyclone

· Training and emergency simulation exercises 

The group of meteorologists noted the usefulness of the maps, particularly as a planning tool, but pointed that the maps would not provide precise information for an individual system. In response CIMH pointed out that this shortcoming was envisioned and as a result CIMH was requested to provide real-time runs when necessary.

Recommendation

It was recommended that continues support be given to CIMH to undertake real-time runs.

2.
Country Outlines
The participants noted the lack of detail of the country outlines in the atlases. CIMH reiterated the problems which were encountered with the map outlines and the steps which were taken to correct some of these problems. It was emphasised that, in general, the lack of detail stemmed from the base data used in the model.

Recommendation

It was strongly recommended that efforts be made to improve the country outlines. Countries were encouraged to provide any available outline maps, in appropriate formats, which could be included in any future output.

3.
Training and Education

A request was made for the Class IV observers' course at CIMH to include interpretation of information contained in the atlases and on storm surge. It was pointed out that the level of knowledge required for interpretation of the maps was beyond that required for Class IV and even Class III personnel. However, such training is part of the Class II (Forecasters) course and the Class I (Degree) programme.

CIMH stressed that in the case of meteorological offices staffed by Class IV or Class III personnel only, the information in the atlases should only used with the guidance of the supervising meteorological office.

The need for personnel involved in disaster planning and mitigation to have a fundamental understanding of the characteristics and behaviour of tropical cyclones was highlighted. It was also recognised that public awareness and education is vital to the success of disaster management programme and warning system. 

Recommendation
It was recommended that disaster agencies make full use of the opportunities provided by the meteorological services and the CIMH to provide the necessary training and education for their personnel. It was further recommended that all parties work closely together to develop public awareness information to assist with mitigation against storm surge and other meteorological hazards.
4.
Improved model database
The matter of a topographical base for the maps was raised as it was felt that this would be useful in determining how far inland the surges would impact. It was noted that the current version of the model contained some on-land topography, but this is not considered adequate enough for the drawing of detailed contours.

A call was made for the continued updating and improvement to the model database, in particular the near-shore bathymetric data and the on-land topographic data. CIMH explained that such improvements might result in refinement of the current maximum surge heights. A request was made for any agency with such data to provide CIMH with that data. CIMH further noted that assistance could be sought to update the database once new base data is made available.

Recommendation

It was recommended that agencies with the required near-shore bathymetric and on-land topographic data supply CIMH with such data and that CIMH pursue efforts to have any new data included in the model.

5.
Digital Data

A request was made for the digital data to be made available to those agencies interested in incorporating the storm surge data into their GIS systems. It was noted that consideration was being given to this matter.

Recommendation

The participants recommended that CIMH be provided with the necessary financial support to supply the digital data on CD or any other appropriate medium.
6. Collaboration

It was noted that collaboration between meteorologists, planners, and disaster managers is essential for the success of any disaster mitigation programme and that such collaboration would provide an opportunity to foster a better understanding of the role of each agency in the planning and mitigation exercise.

7.
Unusual tracks
The view was expressed by some participants that MEOWs should be developed for unusual tracks such as those from the south or west. It was explained that the current atlases were developed to present storm surge heights for the more typical tracks and that consideration could be given to developing MEOWs for these unusual tracks in the future.

8.
Historical storm data

A suggestion for production of atlases of surges for past storms to supplement the current atlas was put forward. It was pointed out that if this information was needed for simulation drills or training exercises, CIMH could provide such information on request.

9.
Follow-up workshop

The participants expressed the view that experiences gained from the use of the atlases by individual agencies and countries should be shared. To this end a call was made for a workshop to be held sometime in the future to discuss such experiences and to present further recommendations on the atlases.

10. Continuation of work

The participants complimented CIMH for the work done in producing the atlases and for conducting an enlightening and successful workshop.

Recommendation

The participants strongly recommended that efforts be made to continue the work to improve the current atlases.
Appendix 1

List of Participants

Storm Hazard Mapping Workshop 

Antigua

November 3 - 4, 1999


Phillip Gumbs

Air Traffic Controller/Met Observer IV

Wallblake Airport, Wallblake

Anguilla, BWI

Tel:
264-497-2526

Fax:
264-497-2384

Email:

Julian Hughes

Planning Technician

Planning Department
Government of Anguilla

Tel:
264-497-5392

Fax:
264-497-5924

Email:
julianhu @Yahoo.com

Wycliffe A .R. Richardson

Disaster Preparedness Coordinator

Government of Anguilla

P.O. Box 296

Valley

Anguilla

Tel:
264-497-5666

Fax:
264-497-2378

Email:
axaeoc@anguilla.net.com

Jerry Fernandez

Snr. Engineer (Soil & Water)

Soil & Water Conservation Division

Ministry of Agriculture

Temple & Nevis St.

St. John's, Antigua

Tel:
268-462-6104

Fax:

Email:
sirius1@candw.ag

Patrick Jeremiah

Director of Meteorology

Meteorological Office Antigua

P.O. Box 1051

St. John's Antigua

Tel:
268-462-3229

Fax:
268-462-4606

Email:
metoff @candw.ag

Patricia F. B. Julian

Director

National Office of Disaster Services

American Road

St. John's, Antigua

Tel:
268-460-7075 

Fax:
268-462-4742

Email:
nods@candw.ag

Tricia Lovell

Fisheries Officer

Fisheries Division, Ministry of Agriculture

Corner Nevis & Temple Streets

St. John's, Antigua

Tel:
268-462-1372

Fax:
268-462-1372

Email:
fisheries @candw.ag

David Mannix

Technical Officer III

Meteorological Office

V.C. Bird Intl. Airport

Tel:
268-461-1244

Fax:
268-461-1244

Email:
egghead65@hotmail.com

Philbert C Mason

Snr. Forecaster

Meteorological Office Antigua

P. O. Box 1035

V.C. Bird Intl. Airport

Antigua

Tel:
268-462-3229

Fax:
268-462-4606

Email:

Keithley Meade

Meteorological Officer I

Meteorological Services Antigua

P.O. Box 1051

St. John's, Antigua

Tel:
268-462-3229

Fax:
268-462-4606

Email:
keithleym@yahoo.com

Frederick Southwell

Physical Planner

Development Control Authority

Cecil Charles Building

P.O. Box 895, Cross Street

St. John's, Antigua

Tel:
268-462-6427

Fax:

Email:
freds @candw.ag

Candia Williams

Consultant

National Office of Disaster Services

American Road

Antigua

Tel:
268-460-7075

Fax:
268-462-4742

Email:
nods @candw.ag

Atkinson E Beazer

Deputy Chairman – Disaster Manager

Barbuda Council

Codrington, Barbuda

Tel:
868-460-0077 / 868-560-1502

Fax:
868-460-0410

Norman A. M. Cassell

Airport Manager

W. H. Bramble Airport

Geralds

P. O. Box 344

Plymouth, Montserrat W.I.

Tel:
664-491-6218

Fax:
664-491-7688

Email:
Airport@candw ag

John Jeffers

Fisheries Assistant

Emergency Department

P.O. Box 272

Montserrat

Tel:
664-491-2546/2075

Fax:

Email:

Lillith J. Richards

Physical Planning Officer

DPD

Nevis Island Government

Cotton House, Charlestown

Nevis, WI

Tel:
869-469-552, ext 2040

Fax:
869-469-5485

Email:
Planevis@caribsurf.com

Don E. A. Grant

Air Traffic Controller/Met Officer

Civil Aviation

St. Kitts Air and Sea Port Authority

(Control Tower/Met Office)

Basseterre, St. Kitts

Tel:
869-465-2750/49

Fax:

Email:

Carl Herbert

National Disaster Coordinator (Ag)

National Disaster Management Agency

Old Telephone Building

Central Street, Basseterre, St. Kitts

Tel:
869-466-5100/6892

Fax
869-466-5310

Email:
Nemaskb@caribsurf.com

OAS

Kenneth N. Jordan

Director 

Organisation of American States

Factory Road 

P.O. Box 897

St. John's, Antigua

Tel:
268-462-1284

Fax:
268-462-3543

Email:
oas.orgab@candw.ag

CIMH

Horace Burton

Chief Meteorologist

Caribbean Institute for Meteorology and Hydrology

Husbands, St. James, Barbados

Tel:
246-425-1362

Fax:
246-424-4733

Email:
hhpburt@inaccs.com.bb

Selvin Burton

Meteorologist

Caribbean Institute for Meteorology and Hydrology

Husbands, St. James, Barbados

Tel:
246-425-1362

Fax:
246-424-4733

Email:
sdburt@inaccs.com.bb


Lisa Kirton

Technical Officer

Caribbean Institute for Meteorology and Hydrology

Husbands, St. James, Barbados

Tel:
246-425-1362

Fax:
246-424-4733

Email:

Met Office Administration

Jolette Whyte

Typist Clerk

Meteorological Services Antigua

VC Bird International Airport

P.O. Box 1051

St. John's, Antigua

Tel:
268-462-3229

Fax:
268-462-4606

Email:
metoff @candw.ag

Veronica Joseph-Wiltshire

Office Administrator

Meteorological Office Antigua

St. John's, Antigua

P. O. Box 1051

Tel:
268-462-3017, Ext 226

Email:
veronica_joseph @LAmail.com

Appendix 2

AGENDA
Storm Hazard Mapping Workshop 

Sponsored by the 

US Agency for International Development/Organization of American States 

Caribbean Disaster Mitigation Project 

Caribbean Institute for Meteorology and Hydrology

City View Hotel

St. John's, Antigua

November 3 and 4, 1999

Wednesday November 03, 1999

9:00
Opening Ceremony

· Opening remarks by Chairman

· Welcome by NODS

· Address by OAS Representative

9:45
Tropical Cyclone Overview

· Definitions and characteristics

· Forecast methods

· Forecast errors

· Probability forecasts

10:30
Coffee Break
10:45
Overview of The Arbiter Of Storms (TAOS) Storm Hazard Model System

12:00
Lunch
13:30
Impacts of Tropical Cyclones

14:00
Presentation of Maps

· Overview of MEOWs

· Criteria used in track selection

15:00
Coffee Break

15:15
Presentation of Maps

· Description of maps

· Limitations

16:15
End for the Day
Thursday November 04, 1999

9:00
Uses of Storm Hazard Maps and Information

· In physical and development planning

· In meteorological services

9:30
Group Discussions

10:30
Coffee Break
10:45
Group Reports and General Discussion

11:45
Closing Ceremony

12:00
End of Workshop
Report - Storm Hazard Mapping Workshop, Antigua, November 3 -4, 1999
Page 12

