

UNDERSTANDING THE SHIPPING AND INSHORE WATERS FORECASTS

The Shipping Forecast and Inshore Waters Forecast both use a standard and abbreviated format to pass a lot of information in a short period of time - by knowing what's being said and in what order (always the same) it's possible to gain an understanding of the conditions, even in poor reception areas if listening to the forecast on marine VHF. The terms used are standardised. The Coastguard broadcasts Marine Safety Information (MSI) on marine VHF.

As well as marine VHF, weather bulletins for shipping are broadcast daily on BBC Radio 4. The bulletins consist of a gale warning summary, general synopsis, sea-area forecasts and coastal station reports. In addition, gale warnings are broadcast at the first available programme break after receipt. If this does not coincide with a news bulletin, the warning will be repeated after the next news bulletin.

Shipping Area Forecast

Example Shipping Area Forecast - this is what you'll actually hear during a radio transmission, or read on a text forecast.	Explanation (See also "Terms used")
THE SHIPPING FORECAST ISSUED BY THE MET OFFICE, ON BEHALF OF THE MARITIME AND COASTGUARD AGENCY, AT 1725 ON SATURDAY 02 JULY 2005	Time & date of the forecast.
THERE ARE WARNINGS OF GALES IN SHANNON ROCKALL MALIN HEBRIDES BAILEY FAIR ISLE FAEROES AND SOUTHEAST ICELAND	Any Gale Warnings are issued first, with details of the Sea Areas to which they apply. See the Sea Areas chart below.
THE GENERAL SYNOPSIS AT 1300 LOW JUST WEST OF ROCKALL 987 EXPECTED BAILEY 983 BY 1300 TOMORROW	This is a general overview - at 1300 there is a low pressure area to the west of Rockall - with a barometric pressure of 987. It's expected to move NE to Bailey with a barometric pressure of 983 by 1300 Sunday 3 July. (Low pressure tends to produce unsettled, poor weather - as I write this, it is!). The difference between the pressures is of interest - in this case, the relative similarity tells us that the conditions won't change much.
THE AREA FORECASTS FOR THE NEXT 24 HOURS	(Area forecasts run clockwise.) - See the Sea Areas chart below. This is the detail of the forecast relevant to the areas mentioned in the forecast.
VIKING NORTH UTSIRE SOUTH UTSIRE SOUTHEAST 4 OR 5 INCREASING 6 OR 7 VEERING SOUTH 4 OR 5 LATER. OCCASIONAL RAIN. GOOD WITH FOG PATCHES BECOMING MODERATE OR POOR	For the sea areas Viking, North Utsire and South Utsire. These are located NE of UK. Wind from the Southeast, windspeed Beaufort force 4 or 5, increasing to force 6 or 7, veering / changing in a clockwise direction to the South, force 4 or 5 but not within the next 12 hours. Occasional rain. Visibility will be good / more than 5 nautical miles, but with patches of fog and becoming moderate / between 2 and 5 nautical miles or poor / between 1,000 metres and 2 nautical miles.

Inshore Waters Forecast	
Example Inshore Waters Forecast - this is what you'll actually hear during a radio transmission, or read on a text forecast.	Explanation (See also "Terms used")
Issued by the Met Office at 0500 UTC on Friday 19 August. Inshore Waters Forecast to 12 miles offshore from 0500 UTC to 0500 UTC.	Time & date of the forecast, and period of validity.
From Cape Wrath to Rattray Head including Orkney.	The MSI will cover the Inshore Waters relevant to the Coastguard Station broadcasting the forecast. The web based forecasts let you see all the Inshore Waters areas.
24 hour forecast: Wind: westerly 3 or 4 becoming variable 3, becoming northwest 4 near Rattray head by tomorrow morning.	A bit easier to understand than the Shipping Forecast, the Inshore Waters forecast always says what the information relates to. In this case, the wind is coming from the West, windspeed Beaufort force 3 or 4 but likely to vary. In the area near Rattray Head it'll become Northwest 4 by tomorrow morning.
Weather: occasional rain or showers, mainly in the east.	It'll rain a bit in the East.
Visibility: moderate or good, occasionally poor in the east, with fog patches later in the Moray Firth.	Visibility will be moderate / between 2 and 5 nautical miles or good / more than 5 nautical miles, but with patches of fog, and poor / between 1,000 metres and 2 nautical miles in the Moray Firth area.
Sea State: smooth or slight, increasing moderate or rough between Cape Wrath and Orkney, and near Rattray Head.	(As described - see the Beaufort Scale for more detail)
Outlook for the following 24 hours: Wind: north or northwest 3 or 4, becoming variable 2 or 3 for a time then south 3 or 4 overnight. Weather: patchy rain in east, and later near Cape Wrath. Visibility: moderate or good, occasionally poor in the east at first with fog patches. Sea State: slight or moderate, occasionally rough at first along the north coast.	The forecast then gives the outlook for the following 24 hours, using the same format.

Description of the terms used in the forecasts.	
Term used	Definition
<i>Gale Warnings</i>	
Gale	Winds of at least Beaufort Scale force 8 (34-40 knots) or gusts reaching 43-51 knots
Severe gale	Winds of force 9 (41-47 knots) or gusts reaching 52-60 knots
Storm	Winds of force 10 (48-55 knots) or gusts reaching 61-68 knots
Violent storm	Winds of force 11 (56-63 knots) or gusts of 69 knots or more
Hurricane force	Winds of force 12 (64 knots or more) Note: The term used is 'hurricane force'; the term 'hurricane' on its own means a true tropical cyclone, not experienced in British waters.
<i>Timescales</i>	
Imminent	Expected within six hours of time of issue
Soon	Expected within six to 12 hours of time of issue
Later	Expected more than 12 hours from time of issue
<i>Visibility</i>	
Fog	Visibility less than 1,000 metres
Poor	Visibility between 1,000 metres and 2 nautical miles
Moderate	Visibility between 2 and 5 nautical miles
Good	Visibility more than 5 nautical miles
<i>Movement of pressure systems</i>	
Slowly	Moving at less than 15 knots
Steadily	Moving at 15 to 25 knots
Rather Quickly	Moving at 25 to 35 knots
Rapidly	Moving at 35 to 45 knots

Very Rapidly	Moving at more than 45 knots
Pressure tendency in station reports	
Rising (or falling) slowly	Pressure change of 0.1 to 1.5 hPa in the preceding three hours
Rising (or falling)	Pressure change of 1.6 to 3.5 hPa in the preceding three hours
Rising (or falling) quickly	Pressure change of 3.6 to 6.0 hPa in the preceding three hours
Rising (or falling) v. rapidly	Pressure change of more than 6.0 hPa in the preceding three hours
Now rising (or falling)	Pressure has been falling (rising) or steady in the preceding three hours, but at the time of observation was definitely rising (falling) Note: For those more familiar with the millibar, 1 hPa = 1 mb
Wind	
Wind direction	Indicates the direction <u>from which</u> the wind is blowing - see this Factsheet on understanding wind direction.
Becoming cyclonic	Indicates that there will be considerable change in wind direction across the path of a depression within the forecast area
Veering	The changing of the wind direction clockwise, e.g. SW to W
Backing	The changing of the wind in the opposite direction to veering (anticlockwise), e.g. SE to NE

UK Shipping Forecast Areas (Map image from Met Office)

Uk Inshore Waters Forecast Areas (Map image from Met Office)

