

STORM SURGE CAN BE DEADLY 10 TIPS TO BE READY

1. Storm surge is often the greatest threat to life and property from a hurricane. It poses a significant threat for drowning. A mere six inches of fast-moving flood water can knock over an adult. It takes only two feet of rushing water to carry away most vehicles— including pickups and SUVs.


2. Storm surge can cause water levels to rise quickly and f lood large areas—sometimes in just minutes, and you could be left with no time to take action if you haven't already evacuated as instructed.

3. Storm surge values do not correspond well to the hurricane wind categories (of the Saffir-Simpson Hurricane Wind Scale) that range from 1 to 5. These categories are based only on winds and do not account for storm surge.

4. Tropical storms, category 1 or 2 hurricanes, major (category 3 to 5) hurricanes, and post-tropical cyclones can all cause life-threatening storm surge.

5. Storm surge can also occur with non-tropical storms like Nor'easters and other winter storms.

6. Many U.S. Gulf and East Coast areas are vulnerable to storm surge, including areas up to several miles inland from the coastline. Find out today, well before a hurricane ever approaches, if you live in a storm surge evacuation zone.


If a tropical storm or hurricane is threatening your community, go to www.nhc.noaa.gov to see a map like this, which will show potential storm surge flooding for your area

Know Your Maps, Know Your Zone! The Potential Storm Surge Flooding map is different from FEMA flood insurance rate maps and hurricane evacuation zone maps. » You do not have to live in a floodplain to experience storm surge from a hurricane or other storm. » Evacuation zones can be established for many public safety reasons and differ from the areas shown on this map. Find out today if you live in a hurricane evacuation zone!

7. Storm surge can occur before, during, or after the center of a storm passes through an area. Storm surge can sometimes cut off evacuation routes, so do not delay leaving if an evacuation is ordered for your area.

8. During the peak of a storm surge event, it is unlikely that emergency responders will be able to reach you if you are in danger. If a tropical storm or hurricane is threatening your community, go to www.nhc.noaa.gov to see a map like this, which will show potential storm surge flooding for your area

9. Even if your community is not directly affected by storm surge, it could experience other hazards from the storm and face dangerous conditions such as impassable roads, water and sewage problems, and power outages. If power remains on, downed electrical wires can pose an electrocution risk.

10. Weather conditions and the forecast can change. Local officials could issue evacuation or other instructions for many reasons. Always follow the instructions of local officials.


For More Information: The National Weather Service seeks feedback on the Potential Storm Surge Flooding map. For more information on the map and to submit comments on this experimental product, go to www.nhc.noaa.gov.