

Hazards of Working in High Wind Situations
During severe storms the best advice is to hunker down in a safe structure. However, sometimes storm situations come upon us while we are still preparing and often during response or clean up. Some groups, such as; police, Fire and EMS find they must be out in the fray. How do we assist management in determining how to protect our workers? There are Weather service guidelines known as the Beaufort wind scale for the different storm levels, with some recommended responses.
	Wind
 Category
	Beaufort number
	Wind speed mph
	Conditions

	Advisory
	7
	32- 38
	 Whole trees in motion; inconvenience felt walking against wind.

	Gale-force
	8 - 9
	39 - 54
	Twigs break off trees; wind generally impedes progress. Tropical storm criteria begin.

	Storm-force
	10 - 11
	55 - 73
	 Damage to chimneys and TV antennas; pushes over shallow-rooted trees. Severe thunderstorm criteria begin (58 mph) Possibility of Derecho winds.

	Hurricane-force
	12 - 13
	74 - 112
	Peels shingles off roofs; windows broken if struck by debris; trees uprooted or snapped; mobile homes severely damaged or overturned; moving cars pushed off road. Hurricane criteria begin.

Wind ADVISORY vs. High Wind WARNING

ADVISORY: Sustained winds of at least 30 mph for one hour or more, gusts from 45 to 57 mph.

WARNING: Sustained winds at least 40 mph for one hour or more, or gusts to 58 mph or more. Imminent high winds cover part or all of the forecast area and pose a threat to life and property. Avoid being outside.
A DERECHO is a widespread, long-lived wind storm that is associated with a band of rapidly moving thunderstorms. Although a derecho can produce destruction similar to that of tornadoes, the damage typically is directed in one direction along a relatively straight swath. As a result, the term "straight-line wind damage" sometimes is used. By definition, if the wind damage swath extends more than 240 miles and includes wind gusts of at least 58 mph along most of its length, then the event may be classified as a derecho.
Another reason that those outdoors are especially vulnerable to derecho is the rapid movement of the parent system. Typically, derecho-producing storm systems move at speeds of 50 mph or greater For someone caught outside, such rapid movement means that darkening skies and other visual cues that serve to alert one to the impending danger appear on very short notice. In summary, the advance notice given by a derecho often is not sufficient for one to take protective action.

Postpone outdoor activities if a Wind Advisory or High Wind warning or
Derecho Warning has been issued.
These talks are distributed with the hope that they spark some dialog. Feel free to use them as the basis for a tool box talk with your colleagues, clients, safety committee members or employees.

HTT #: 54

