

8am, Wednesday, 8 July 2020

Bitterly Cold, Wet and Windy weather expected for parts of South Africa

South Africans, particularly the residents of the Cape provinces, can expect chilly, windy and wet conditions in the days ahead as a well-developed cold front makes landfall over the south-western parts of the country on Thursday morning, 9 July 2020, followed by a second cold front shortly thereafter.

Localised flooding, gale force winds and high sea conditions are some of the extreme winter weather phenomena we can expect from this system. While snowfalls can be expected over the higher mountains of the Cape provinces, numeric prediction models strongly suggest that such falls will mostly be of a light, non-disruptive nature.

A cold front, expected to make landfall over the south-western parts of the Western Cape on Thursday morning, will result in strong to gale force (60 – 75 km/h) pre-frontal north-westerly winds over the Western, Northern and Eastern Cape Provinces as well as along the coast between Cape Columbine and Cape Agulhas, spreading to Plettenberg Bay by evening. High seas with wave heights of 6 to 8 m are expected along the coast between Hondeklip Bay and Cape Agulhas on Thursday, spreading to Port Alfred on Friday, 10 July 2020 into Saturday, 11 July 2020.

**Certified for
Excellence**

Board Members: Ms Nana Magomola (Chairperson), Dr Phillip Dexter (Deputy Chairperson), Adv Derick Block, Mr David Lefutso, Dr Mphekgo Maila, Ms Kelebogile Moroka-Mosia, Ms Sally Mudly-Padayachie, Dr Tsakani Ngomane (DEA Rep), Mr Itani Phaduli, Ms Feziwe Renqe. Mr Mnikeli Ndabambi (acting CEO).
Company Secretary: Ms Thandi Zide

Medrel8Jul2020

C&RS-CC-LETT-CB-Medrel.2020.1

Figure 1: Airmass satellite image showing the position of the front at 17h30Z (19h30 SAST) on Tuesday, 7 July 2020. (courtesy: EUMETSAT]

Figure 2: Wind speed projection from GFS model for Thursday, 9 July 2020. at 08:00 SAST. The strong winds of 40 to 60 km/h are shown in yellow, while gale force wind speeds exceeding 63 km/h are indicated in orange.

Figure 5: Predicted placement of cold frontal systems on Friday 10 July 2020 at 08:00 SAST- Courtesy GFS model. The cold air behind the cold front will be felt from Friday into Saturday over the western and southwestern parts of the country, spreading to the eastern parts late on Saturday into Sunday.

Figure 6: The ECMWF Model showing accumulation of snowfall accumulation (in cm) for Friday, 10 July and Saturday, 11 July 2020. The snowfalls are expected to extend as far north as the southern parts of Namibia from late Friday into Saturday and eastwards into the Free State and the Eastern Cape provinces. There is an indication of 2 cm snow accumulations in the Sutherland area on Friday as well as in the northeastern parts of Eastern Cape on Saturday.

The main impacts associated with these adverse weather conditions are as follows:

Gale force winds along the coast may result in damage to coastal infrastructure and beach erosion. Disruption to Port and small harbour activities can be expected. Medium to large vessels may be at risk as a result of dragging of anchors. Rough to choppy seas could lead to small to medium vessels experiencing navigation difficulty and being at risk of capsizing and/or “taking in water”. Moreover, rock and surf anglers and general beachgoers are at risk of being swept into the sea by wave and surf action.

Gale force winds over the interior could lead to damage of formal and informal settlements. Trees toppled by strong winds (especially in the Western Cape), can cause damage to property and infrastructure (cars, houses, power lines, roadways) and locally impair or impede smooth traffic flow. Increased travel time is likely and high-sided, articulated trucks are at risk of toppling over as a result of strong, gusty crosswinds, particularly on the N1, N2, N7 and R60.

Strong north-westerly winds over much of the southern and central interior of the country will lead to a widespread risk of runaway fires during Thursday and Friday. Dry air, combined with abundant late winter grassland fuel is likely to exacerbate this seasonal late winter risk.

The effects of the cold frontal systems are also expected to be seen in the general sea state, with high to very high seas with waves heights between 6-8 m expected between Cape Columbine and Cape Agulhas on Thursday afternoon into the evening, subsiding partially from Friday morning but picking up during late Friday evening between Alexander Bay and Cape Agulhas into early Saturday morning.

Heavy rain is likely to lead to localised flooding of roads, formal and informal settlements which may lead to damage of property and displacement of vulnerable communities. There is also significant potential risk posed by fast-moving streams and rivers and the general public (especially pedestrians and motorists) are strongly urged not to try to cross flooded rivers, waterways and low-water bridges under such circumstances. Localised traffic disruptions are highly likely, together with the associated risk of vehicular accidents. Vulnerable areas are likely to experience disruption to essential services.

Snowfall, albeit mostly of a light nature, may result in localised traffic disruption due to icy roads and railway lines at higher elevations. Some minor inaccessibility could occur for drinking water to rural areas.

Farmers of small stock are strongly urged to lead animals to adequate shelter well before inclement weather sets in, to ensure that potential stock losses are avoided or mitigated in icy, snowy conditions at higher altitudes and in the mountains of affected provinces.

The South African Weather Service (SAWS) will continue to monitor any further developments relating to this weather system and will issue timely subsequent updates as required. Furthermore, the public are urged and encouraged to regularly follow the weather forecasts on television and radio issued by SAWS. Updated information in this regard will regularly be available at www.weathersa.co.za as well as via the SA Weather Service Twitter account @SAWeatherServic and on the Weather Smart App.

Compiled by: Jacqueline Modika, Lehlohonolo Thobela, Lulama PHEME and Stella Nake.

Edited by: Kevin Rae, Chief Forecaster.

For technical and weather enquiries:

National Forecasting Centre: Tel: 012 367 6041

Media enquiries: Ms Hannelee Doubell: Manager, Communications; Tel: (012) 367 6104; Cell: 072 222 6305; E-mail: hannelee.doubell@weathersa.co.za

USSD: Dial *120*7297#; Weather-ready, Climate-smart

Download our WeatherSMART APP free from the App store:

For Apple Smartphones: <https://apps.apple.com/za/app/weathersmart/id1045032640>

For Android Smartphones: <https://play.google.com/store/apps/details?id=za.co.afrigis.saws.droid.activity&gl=ZA>