	EARLY WARNING BULLETIN FOR FOOD SECURITY
No. 2014/03 IN THE GAMBIA Period: May 21 - 31, 2014

	 [image: image1.png]

 Government of The Gambia
	Produced and Published by the Multidisciplinary Working Group of the AGRHYMET Regional Programme

Focal Point: Department of Water Resources

TEL: (+220) 4227631 / 4224122 / 8905229 - FAX: (+220) 422 50 09
E-MAIL: dwr@mofwrnam.gov.gm / WEB: www.mofwrnam.gov.gm
	[image: image2.wmf]

AGRHYMET Regional Programme

1.
PROGRESS OF RAINY SEASON

The ITD (imaginary line that separates cold dry air from the north and warm humid air from the south) sloped over central Senegal, rising onto Burkina Faso through Central Mali and then sloped over southern Niger.

Weather to the south of this position was characterized by convective cloud development which gave rise to afternoon thunderstorms and rain showers over places in the Gulf of Guinea states, Mali, Burkina Faso and Niger. Occurrences were mostly scattered and widespread but occasionally squally (strong winds).

North of the ITD, by contrast, was generally stable with dust haze and rising sand observed over northern Mauritania, where least visibility values of 4000 to 6000 meters were observed.

The sub-tropical high pressure cell was quasi-stationary over the Mediterranean Sea with a mean core value of 1020hpa. Its ridge extended over North Africa, while a weak pressure field persisted over much of West Africa facilitating the inflow of warm moist winds (rain bearing winds) from across south-west Atlantic (Golf of Guinea) into the West African sub-region, thus resulting to the rains recorded in the country.
1.1 Weather summary for the Gambia

Apart from the 20th when thunderstorms affected some parts of the country, the weather was characterized by warm afternoons and relatively cool nights.

2. RAINFALL SITUATION

During this dekad, significant rainfall was recorded in the Eastern part of the country; highest amounts were recorded in Fatoto (61.8mm), Basse (19.7mm), and Sapu recorded 3.7mm. Meanwhile, rainfall amounts were lowest in the Central part of the country with a dekadal total of 2.4mm in Jenoi in the Middle third and 0.3mm in Janjanbureh and rainfall over the rest of the country was immeasurable.
3.
AGROMETEOROLOGICAL SITUATION

Average temperatures across the country varied tween 28.8 oC and 32.9 oC in the Western Third, 34.5 oC and 35.7 oC in the Middle Third and 34.0oC and 36.1 oC in the Eastern Third of the country. Highest temperatures were between 34 oC and 42 oC in the Western Third, 43oC and 44 oC in the Middle Third and 40 oC and 44°C in the Eastern Third.
Minimum temperatures have increased significantly to a lowest of 23.2 oC at Banjul and Yundum to 28.0 oC at Janjanbureh, Basse, and Fatoto respectively.
Average maximum relative humidity (RH) was at 64% in Banjul in the Western Third, and the minimum dropped to 45% in Sapu in the Eastern part of the country.
Winds during the dekad were generally moderate to light in speed (11.1km/hr maximum).
4.
AGRICULTURAL SITUATION

The dominant on-field activities by farmers continued to be field clearing, acquisition and preparation of seeds. Recent Recorded rains will facilitate weeds to grow and will an impediments to farmers when regular rains start particularly those farmers without adequate farm implements.
	Composition of MWG:

 Department of Water Resources

 Planning Services - Department of Agriculture (DOA)

 Communication, Extension & Education Services - DOA

 Animal Health & Production Services - DOA

 Plant Protection Services - DOA

 National Environment Agency
	Direct your comments and questions to:

 The Director

 Department of Water Resources

 7 Marina Parade, Banjul

 The Gambia

 Tel: (+ 220) 422 76 31 / 422 41 22 / 890 52 29
 Email: dwr@mofwrnam.gov.gm

Early Warning Bulletin for Food Security in The Gambia

 2

