	EARLY WARNING BULLETIN FOR FOOD SECURITY
No. 2015/15 IN THE GAMBIA Period: September 21-30, 2015

	 [image: image1.png]

 Government of The Gambia
	Produced and Published by The Gambia National Multidisciplinary Working Group
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.png]

1.0 METEOROLOGICAL SITUATION
1.1. SYNOPTIC SITUATION
The average surface position of the ITD fluctuated between the boarder of Mauritania and northern Senegal stretching towards central Mali, central Niamey, northern Chad and onto northern Sudan.

Dry and stable atmosphere prevailed to the north of the ITD with dust haze patches observed over southern Mauritania. On the other hand, convective activities prevailed to the entire south of the ITD during the dekad resulting to rains experience.

During the dekad the country experience warm, humid and variable cloudiness with reported cases of convective systems leading to squally thunderstorms, flash flood and .heavy rain affected the Gambia. Isolated convective systems continued to feature over Gambia, Mali, Burkina- Faso and Gulf of Guinea states.

1.2 WEATHER SUMMARY FOR THE GAMBIA

Variably cloudy and humid atmosphere prevailed with thunderstorms and rain showers during the dekad.
 1.3 WEATHER OUTLOOK FOR THE NEXT DEKAD (1st – 10th October, 2015)

Partly to variably cloudy and humid atmosphere is expected to prevail with chances of outbreaks of thundery activities and rain showers.
2.0 AGROMETEOROLOGICAL SITUATION
2.1 RAINFALL SITUATION
Recorded dekadal rainfall totals in this dekad showed very promising figures. In the Western Third the highest total was above 140mm over the entire Region, in the Middle Third the highest total varied between 50.2mm over Kaur to 129.0mm highest in the Region over sapu; whilst in the Eastern Third Fatoto and Basse recorded 51.0mm and 171.5mm respectively,(Figure 1a)
Seasonal rainfall amounts recorded as of 30th September 2015 also depicts very promising but varying figures. In the Western Third seasonal totals varied from 727.2mm (lowest) over Banjul to 1268.2mm highest Countrywide over Yundum Airport. In the Middle Third, Sapu recorded the highest of 1141.7mm; whilst Kaur and Janjanbureh recorded the lowest seasonal totals 516.0mm, and 571.5mm respectively. In the Eastern Third, Basse and Fatoto recorded 947.5mm and 764.2mm respectively (Figure1b).
[image: image3.emf]-17

-16.5

-16

-15.5

-15

-14.5

-14

1

3

1

3

.

5

Yundum

Kerewan

Jenoi

Kaur

Basse

Sibanor

Janjangbureh

Fatoto

Sapu

Banjul

4

0

8

0

1

2

0

1

6

0

-17 -16.5 -16 -15.5 -15 -14.5 -14

13

13.5

Yundum

Kerewan

Jenoi

Kaur

Basse

Sibanor

Janjangbureh

Fatoto

Sapu

Banjul

40 80 120 160

 Figure 1a: Rainfall dekadal totals 21th –30th September 2015.
 [image: image4.emf]-17

-16.5

-16

-15.5

-15

-14.5

-14

1

3

1

3

.

5

Yundum

Kerewan

Jenoi

Kaur

Basse

Sibanor

Janjangbureh

Fatoto

Sapu

Banjul

5

0

0

1

0

0

0

-17 -16.5 -16 -15.5 -15 -14.5 -14

13

13.5

Yundum

Kerewan

Jenoi

Kaur

Basse

Sibanor

Janjangbureh

Fatoto

Sapu

Banjul

500 1000

 Figure 1b: Rainfall Seasonal totals from May 1st – September30th 2015.

2.2 RAINFALL COMPARISMS
The Country average as of 30th September 2015, stand at 901.4mm, 52.9% above the country average of last year (30th September 2014,589.3mm), and 16.2% above the long term mean (1981-2010,775.3mm.
2.3 Temperature

Average temperatures in this dekad showed some variations with a slight drop over the Eastern Third with Fatoto recording 25.7°C where as in the rest of the Country it vary between 28°C and 29°C.
2.4 Winds

Winds were light, moderate to strong across the country. During this dekad, Maximum wind speed vary from 55Km/h in the Eastern Third, 64Km/h in the Middle Third and 66km/h in the Western Third.
2.5 Sunshine Duration

Sunshine duration on average in this dekad vary between 5hours to 6hours Countrywied.

2.6 Relative Humidity

Average relative humidity across the country is still high above 75% Nationwide.
3.0 Hydrological Situation
N/A

4.0 AGRICULTURAL SITUATION

WEST COAST REGION

N/A
NORTH BANK REGION
Agricultural activities in this region involves continuation of rice transplanting in the lowland fields, weeding in the upland fields, Phenologically most crops are at reproductive phase. However, there were reports of pest attacks (raghuva) in the early millet fields in Central Baddibu districts of the Region. Like in other regions weeds, cloud coverage and leaching of soil nutrients is a concern,but generally the season is promising.
LOWER RIVER REGION

Agricultural activities in this region depicts almost the same situation as that of the last dekad planting of swamp rice and some water melon is still going on, weeding is still a problem due to increased rains that favours the growth of weeds and reducing working hours on the farms as reported in the last dekad. Backyard maize is being harvested, while most other crops are at reproductive phase (upland rice is at panicle initiation, groundnut is pegging, cowpea is at pod formation, early millet is at grain formation).

CENTRAL RIVER REGION NORTH
N/A

CENTRAL RIVER REGION SOUTH

Agricultural situation in this Region shows little or no change from that of the past dekad, ploughing and transplanting is going on in both the Lowlands and Tidal areas, whereas in the Pump Perimeters, ploughing, harvesting, threshing, ploughing and transplanting is all going concurrently on the rice fields. In the Upland fields, some farmers are involved in weeding and sowing of sesame and watermelon, while others are harvesting maize, early millet is at reproductive stage. There is also bird scaring on early millet fields. However, Hippos and Monkeys are major threats to farmlands in this region.
UPPER RIVER REGION

In this region planting of watermelon and weeding on some fields is still going on. Crop phonological stages vary but most crops are at their reproductive stage. Like in other Regions weeding is also a major problem for farmers here as farmers have to weed their farms up to five times in some cases. Increase rainfall amounts and frequencies have favoured the growth of weeds, reduced the number of working hours on the farms like in other regions. It has also some effects on crops as there is leaching of nutrients and due to increased cloud coverage, plant growth is affected as there is less sunlight for photosynthesis.
4.1 COMMODITY PRICES
N/A
4.2 CROP PROTECTION
N/A
4.3 DEPARTMENT OF LIVESTOCK SERVICES
The Livestock situation in the Country is now satisfactory due to the abundance of feed and water in all the regions. Clinical treatment figures have dwindled down as animals’ health status and productivity have risen owing to the availability of succulent palatable grasses in all pastures and easy access to water.

 In CRR-N, 24 heads of cattle were treated for suspected cases of multiple diseases, 30 goats, 18 Sheep, 6 horses and 3 donkeys were treated during the last dekad of September.

LRR reported 45 heads of cattle, 33 Sheep, 30 goats, 4 horses, and 7 donkeys were treated. CRR-S, 11 heads of cattle 6 Sheep 3 goats 4 horses and 4 donkeys were treated. Clinical treatment figures for NBR, 38 heads of cattle 7 Sheep 19 goats 35 horses 6 donkeys were treated.WCR 45 heads of cattle 40 Sheep 25 goats 13 horses and 11donkeys were treated.URR 94 heads of cattle 30 Sheep 46 goats 23 horses 11 donkeys were treated.

It is paramount to note that the clinical cases received in this dekad were suspected cases of various diseases and the vaccinations were provided on prophylactic bases. The Department of Livestock Services will not relent on the prevention and control of animal diseases in the Country.
4.4 FISHERIES
N/A
5.0 NATIONAL DISASTER MANAGEMENT AGENCY (NDMA)
N/A
6.0 NATIONAL ENVIRONMENT AGENCY (NEA)
N/A
Banjul October 2nd 2015

National MWG of The Gambia

	Composition of MWG:

 Department of Water Resources

 Planning Services - Department of Agriculture (DOA)

 Communication, Extension & Education Services - DOA

 Department of Livestock Services
 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

 3

