	[image: image1.png]

[image: image3.png]on

Atlantic
5 Forecast Area
Northeast Pacific
Forecast Area

Southeast Pacific
Forecast Area

an

on

	HIGH SEAS FORECAST

	[image: image2.png]

· Purpose

The world’s oceans and seas are divided up into 16 separate regions known as “METAREAS” with different nations having responsibility for providing high seas marine forecasts for those waters. These high seas forecasts are used mainly by large transoceanic vessels but can also be used by smaller vessels or those on shorter voyages. The U.S. National Weather Service (through the National Hurricane Center, the Ocean Prediction Center, and the Honolulu Weather Forecast Office) has the responsibility to provide high seas marine forecasts for METAREAS IV, XII, and XVI, which cover most of the North Atlantic Ocean, North Pacific Ocean, and Southeast Pacific Ocean.

· Content

The National Hurricane Center issues three High Seas Forecasts for parts of METAREAS IV and XII and all of METAREA XVI. Each product is updated every 6 hours and includes a description of winds and waves for the current time (a nowcast) and a 24- and 48- hour forecast of the winds and waves, using a 20 knot threshold for the wind and an 8 feet threshold for the seas. Positions and intensities are also given for tropical cyclones out to the 120-hour forecast. Intermediate forecast times are given for rapidly changing weather events. The High Seas products also include updated descriptions of convection, particularly along the ITCZ. The products include marine warnings for gale, storm, hurricane force winds, and tropical cyclone-related conditions and can also include information on reduced visibility and other marine hazards.

· Coverage

The National Hurricane Center has 3 separate High Seas Forecasts:
1. Atlantic Ocean (from 7°N to 31°N west of 35°W, including the Caribbean Sea and the Gulf of Mexico)
2. Northeast Pacific Ocean (from the equator to 30°N east of 140°W)
3. Southeast Pacific Ocean (from the equator to 18.5°S east of 120°W)
· Issuance / Transmission

High seas products are transmitted under World Meteorological Organization (WMO) and NOAA Weather Wire Service (NWWS) headers as shown in the following table (alternate headers are for high seas products issued by the Ocean Prediction Center, which append the forecasts of the National Hurricane Center):

	
	Primary Headers
	Alternate Headers

	
	WMO
	NWWS
	WMO
	NWWS

	Atlantic
	FZNT02 KNHC
	MIAHSFAT2
	FZNT01 KWBC
	NFDHSFAT1

	Northeast Pacific
	FZPN03 KNHC
	MIAHSFEP2
	FZPN01 KWBC
	NFDHSFEP1

	Southeast Pacific
	FZPN04 KNHC
	MIAHSFEP3
	
	

High seas products are issued on a regular six hourly schedule as shown below:

	
	Issuance time in UTC

	MIAHSFAT2
	0430
	1030
	1630
	2230

	MIAHSFEP2
	0430
	1030
	1630
	2230

	MIAHSFEP3
	0515
	1115
	1715
	2315

