
9TH RA I TRAINING COURSE ON TROPICAL
CYCLONES AND PUBLIC WEATHER SERVICES

MONITORING OF TROPICAL CYCLONE IN MALAWI

BY FRANCIS ALEXANDER

CLIMATE OF MALAWI

Malawi has sub-tropical type of climate

� Warm-wet season from November

to April.

� Annual average rainfall varies from

725mm to 2,500mm

� A cool, dry winter season from May

to August – Min. Temp. range › 4 - 10°C

Max. Temp .range › 17 - 27°C

� A hot, dry season lasts from September to

October - Average Temp. › 25 - 37°C

Services provided
� Daily forecast bulletins

� Terminal aerodrome forecasts

� Five day weather forecasts

� Agro-meteorological bulletin

� Severe weather warning

� Seasonal forecasts

� Tailor made forecast products for private sector on
request

SEVERE WEATHER PHENOMENA EXPERIENCED

IN MALAWI

� Heavy precipitation, Strong winds and flooding due
to Tropical Cyclones

� Some of the floods are due to the presence of ITCZ

coupled with moist and unstable Congo air mass

(Triple point)

� strong south easterly winds over the lake is another
severe weather that affects the fishing community

Severe Weather and Early Warnings

Tropical cyclone warnings

Heavy rains: Hail storms, Torrential

rains, Severe Thunderstorms

Flash Floods and Drought
severity

Severe Weather and Early Warnings

Strong winds: Mwera, Mpoto, Mvuma,
wind gusts

Moist and chilly weather conditions
(Chiperoni), and heat waves

Lightening threats

SEVERE WEATHER & EARLY WARNINGS ON

TROPICAL CYCLONE

TOOLS FOR T/C MONITORING

The following products are used at the Malawi
National Met Service:-
� Own surface weather chart analysis.
� Weather bulletins from RSMC- La Reunion

Tropical Cyclone Centre.
� Satellite Imagery from Puma station.
� RSMC-Pretoria Guidance Forecasts
� NCEP Products.
� ECMWF Products- t/c strike prob, projected

movement,

TROPICAL CYCLONE MONITORING STAGES

� INFORMATION STAGE

45 degrees to 55 degrees east and5 degrees

to 20 degrees south

� ALERT STAGE

- Radius of 1,000km from Malawi boarder.

� WARNING STAGE

- Radius of 500km from Malawi boarder.

INFORMATION STAGE
At 45 deg. to 55 deg. east and 5 deg. to 20 deg. South and

is issued every 24 hours.

The following are informed:-

� Director of Department of Climate Change and

Meteorological Services

� Principal Secretary for Natural Resources, Energy and
Mining .

� Commissioner for Department of Disaster

Management Affairs.

� Ministry of Water Development.

� Department of Civil Aviation.

ALERT STAGE
Radius of 1000km from Malawi boarder & issued every 6

hours.

The following are informed:-
� Principal Secretary for Natural Resources, Energy and Mining

� All TV & Radio Stations.

� Office of President and Cabinet.

� Commissioner for Department of Disaster Management Affairs .

� Ministry of Water Development.

� Department of Civil Aviation and Airport operators

� Malawi defence Force and Malawi Police Services

� National Roads Authority and District Commissioners

� Electricity Supply Commission of Malawi.

� Water Boards

WARNING STAGE
� Radius of 500km from Malawi boarder &

� issued every 3 hours.

� The following are informed:-

� Principal Secretary for Transport and Public Works.

� Office of President and Cabinet.

� Commissioner for Department of Disaster Management
Affairs .

� Ministry of Water Development.

� Department of Civil Aviation.

� Air craft operators.

WARNING STAGE CONT.
� Malawi defence Force.

� Malawi Police Service.

� National Roads Authority.

� District Commissioners

� Electricity Supply Commission of Malawi.

� Ministry of Agriculture, Irrigation and Food Security.

� Executive Officer of Malawi Telecommunication Ltd.

� All TV & Radio Stations

� Ministry of Information.

WARNING STAGE Cont.
� The Director of Airtel.

� The Director of Telecommunication Networks.

� The Director of Malawi Broadcasting Corporation

both Radio and Television Stations.

� The Director Red Cross.

� Ministry of Health.

� The General public through Media including social
media

Effects of Tropical Cyclones on Malawi
Weather

The tropical cyclones that form in the Mozambique
Channel or over the South West of Indian Ocean
and propagate westwards, do either directly or
indirectly affect Malawi. The tropical storms can
either enhance rainfall which could trigger floods or
prolonged dry spells depending on their positions in
the Mozambique Channel.

Thank you for your attention

