
RA IV/HC-38/Doc. 5-rec

RA IV/HC-38/Doc. 5-rec, p. 2

	
	

	
1. Title:	
	

Submitter:		

Date Submitted:

Discussion:	

Action
	
Recommend retirement of tropical cyclone name Joaquin

RSMC Miami

April 2016

Given the devastating impact caused to the U.S vessel “El Faro” by Hurricane Joaquin, RSMC Miami recommends the retirement of the name Joaquin and be replaced with Julian, Jorge, Jerrold or James.

Forward to WMO RA-IV Hurricane Committee for consideration.

	
2. Title

Submitter:

Date Submitted:

Discussion:	

Recommendation:

Action
	
Issuance of tropical storm and hurricane watches, warnings, and forecasts prior to tropical cyclone formation

RSMC Miami

April 2016

 Tropical Storm Bill (June 2015) provided yet another example of when it would have been appropriate to issue a tropical storm warning (because tropical storm conditions were expected within an area during the next 36 hours), but where issuing the warning was not possible because a tropical cyclone had not yet formed. The overall concept of issuing tropical storm and hurricane warnings before tropical cyclone formation through the standard suite of NHC and WFO tropical cyclone products was endorsed by the RA IV HC-37 in 2015. RSMC Miami has developed and approved a comprehensive plan that would give the region the ability to issue track and intensity forecasts for potential tropical cyclones and associated watches and warnings for land areas.

Public issuance of potential tropical cyclone forecast and associated tropical storm and hurricane watches and warnings could occur as early as the 2017 hurricane season.

RA IV HC-38 endorses the team’s plan for the issuance of forecasts and warnings for potential tropical cyclones with implementation as early as the 2017 hurricane season. Key recommendations include:

1. Broadens the definition of tropical storm and hurricane watches and warnings to allow their use for disturbances that have a significant potential of becoming a tropical cyclone during the period when the watch or warning would otherwise be in effect.
2. It is the intent to apply the proposed capability primarily to scenarios requiring warnings.
3. RSMC Miami would accompany U.S. watches/warnings for potential tropical cyclones with the standard suite of advisory products.
4. This proposal adds header: Potential Tropical Cyclone. This would join the following headers that are used in the Atlantic, eastern and Central Pacific basins: Tropical Depression, Tropical Storm, Hurricane, Subtropical Depression, Subtropical Storm, Post‑Tropical Cyclone, Remnants of, and Potential Tropical Cyclone.
5. The rules currently in place to designate depressions would apply to both potential tropical cyclones and tropical depressions. Thus, both depressions and PTCs would draw their designations sequentially from the list “One”, “Two”, “Three”, etc. As an analog to current practice, this designation would match the number of systems within a basin that advisories had been written on in a given year, even if a previous cyclone had bypassed the depression and PTC stage. For example, if the first advisory of the season is for a tropical storm that was never a depression or threatened land as a disturbance, then the designation “ONE” would be skipped for the next potential TC or TC and not used until the following year.
6. The plan includes a modification to the cone graphic and to the wind speed and storm surge probabilities so that these products would be based on the larger errors expected in PTC forecasts. The cone would be larger and could represent typical track errors of both PTC and tropical depression forecasts; because experience has shown that tropical depression errors are larger than those for stronger TCs and likely more representatives of PTCs (the PTC database is too small to determine reliable statistics).

