

Rainfall frequency and extreme forecasts

—

wet days and wet spells outlooks

February to April 2016

**Dr. Cedric VAN MEERBEECK¹ , Wazita Scott¹, Dr. Simon MASON²,
Ángel MUÑOZ², Dr. Teddy ALLEN², Dale Destin³**

¹Caribbean Institute for Meteorology and Hydrology (CIMH), Barbados

²International Research Institute for Climate and Society (IRI), USA

³Antigua and Barbuda Meteorological Services

CARI^{CO}F
CARIBBEAN CLIMATE OUTLOOK FORUM

Wet day frequency shifts

Forecast for: February to April 2016

USUALLY: Number of wet days is low from February to April, except Guianas which, initially, are in their secondary wet season.

FORECAST: February to April rainfall expected to be below- to normal in eastern and southern Caribbean with fewer wet days (**high confidence**), but above- to normal in Cuba, parts of Hispaniola and Lucayan Islands.

IMPLICATION:
Increasing surface dryness; fewer disruptions of outdoor activities and limited recharge of water reservoirs in Guianas.

Extreme wet spells frequency shifts

Forecast for: February to April 2016

FMA 2015 frequency of extreme (top 1%)
3-day wet spells

USUALLY: Very few wet spells occur between February and April, except in the Guianas.

FORECAST: February to April rainfall expected to be below- to normal in eastern and southern Caribbean with fewer wet days (*high confidence*), wet spells (*medium confidence*), and extreme wet spells (*medium confidence*) in the Guianas, but above- to normal in Cuba, parts of Hispaniola and Lucayan Islands.

IMPLICATION:
Limited flash flood potential.

February to April 2016

February to April 2016		No. of wet days		No. of 7-day wet spells (20% wettest)		No. of 7-day very wet spells (10% wettest)		No. of 3-day extremely wet spells (1% wettest)		
		Climatology	Forecast	Climatology	Forecast	Climatology	Forecast	Climatology	Forecast	
Antigua (VC Bird)		15-29	13-25	0.9-2.6	0.5-2.6	0.2-1.3	0-1.3	0-1	0-1	
Aruba (Beatrix)		3-15	0-9	0.4-2.6	0-2.1	0-1.3	0-0.8	0-0	0-0	
Barbados (CIMH)		15-30	11-23	0.4-1.7	0-1.6	0-0.9	0-0.7	0-0	0-0	
Barbados (GAIA)		17-29	12-25	0.4-2.2	0-1.8	0-0.9	0-0.9	0-0	0-0	
Belize (C. Farm)		9-19	8-19	0.4-1.5	0-1.5	0-0.9	0-0.8	0-0	0-0	
Cayman		7-16	6-17	0-1.3	0-1.5	0-0.8	0-0.9			
Cuba (Punta Maisi)		10-18	10-20	1.7-3.3	1.4-3.5	0.4-1.9	0.5-2	0-1	0-1	
Dominica (Canefield)		12-21	12-23	0-2.2	0-1.7	0.4-1.7	0.2-1.5	0-0	0-0.2	
Dominica (Douglas Charles)		22-37	14-29	0.4-2.6	0.4-2.6	0-1.1	0-0.9	0-0	0-0	
Dom. Republic (Las Americas)		37-56	29-47	0.9-2.4	0.8-3	0-1.7	0-1.4	0-0.5	0-0.1	
Grenada (MBIA)		11-25	8-16	0-1.7	0-1.6	0-0.8	0-0.7	0-0	0-0	
Guyana (Station 73)		14-27	11-22	0.9-4.3	0-2.4	0.4-2.8	0-1.6	0-1.5	0-0	
Guyana (Albion)		22-38	18-33	0.9-3.5	0-2.3	0-2.2	0-1.3	0-1	0-0.2	
Guyana (Blairmont)		23-45	18-34	0.9-3.7	0-2.1	0.2-1.7	0-1.1	0-1	0-0	
Guyana (Charity)		19-35	13-29	0.9-2.6	0-2.1	0-1.7	0-1.2	0-1	0-0.7	
Guyana (Enmore)		24-39	20-31	1.2-3	0-2.3	0.4-2.3	0-1.4	0-1.5	0-0.4	
Guyana (Georgetown)		23-43	18-32	0.4-3.5	0-1.7	0-2.2	0-1.3	0-1	0-0	
Guyana (New Amsterdam)		24-42	18-35	0.9-3.5	0-2.1	0.3-2.6	0-1.3	0-1	0-0.1	
Guyana (Timehri)		21-42	18-33	0.9-3.9	0-2.5	0.2-2.7	0-1.7	0-1	0-0	
Jamaica (Worthy Park)		23-46	18-36	0.4-3.2	0-2	0-1.9	0-1.2	0-1	0-0	
Martinique (FDF Desaix)		14-25	13-26	0.9-3.2	0.5-3.4	0-2.1	0-2	0-0	0-0	
Puerto Rico (San Juan)		30-47	19-38	0.2-1.9	0-1.6	0-1.1	0-0.8	0-0	0-0	
St. Lucia (Hewanorra)		20-35	18-32	0.9-2.8	0.9-3.4	0.4-1.7	0.2-1.8	0-1	0-1.3	
St. Maarten (TNCM)		21-37	15-29	0-2.6	0-1.7	0-1.3	0-0.9	0-1	0-0	
St. Vincent (ET Joshua)		21-38	18-33	0.9-3.4	0.5-3.1	0.2-1.3	0-1.2	0-0	0-0	
Suriname (Zanderij)		31-50	22-42	0-2.6	0-2.1	0-1.3	0-0.9	0-0	0-0	
Tobago (ANR Robinson)		33-56	30-49	1.1-5	0-3.2	0.9-2.6	0-2.4	0-1	0-1.1	
Trinidad (Piarco)		12-31	8-18	0-2.4	0-1.6	0-0.4	0-0.4	0-0	0-0	