Queensland Government

Cabinet – September 2012
Bureau of Meteorology Presentation
Premier

[image: qg3s]Cabinet – month year
submission subject
Minister/s title

1. [bookmark: _GoBack]Cabinet was given a presentation on the seasonal weather outlook by Mr Rob Webb from the Bureau of Meteorology (BoM).
2. The BoM briefing included:
· General conditions indicate neutral conditions bordering on El Nino.
· Generally expect a typical wet season.
· Return to normal thunderstorm season – more hail and wind storms in South East Queensland compared with previous two years.
· Expect typical periodic flood activity but unlikely to be as widespread as previous two years.
· Tropical cyclone activity is naturally variable. Typically expect first cyclone in December. Risk of multiple impacts reduced in current conditions.
· Odds stacked towards warmer than average spring and early summer.
3. Cabinet noted the information provided Mr Rob Webb from the Bureau of Meteorology.
4. Cabinet noted that implementation of recommendations of the Queensland Floods Commission of Inquiry to prepare for the next wet season is continuing.

5. Attachments
· Presentation by Bureau of Meteorology
	
image1.jpeg
Queensland
Government

