 No.25. 2014/2015 Cropping Season Review for May 11-20, 2015 and Outlook for May 21-31, 2015

[image: image1.png]151-200

201249
>0

Tanzania Total Rainfall for 11-20 May 2015

No: 25. 2014/15 Cropping Season

 Review for May 11-20, 2015 and Outlook for May 21-31, 2015

D
uring May 11-20, 2015, the northern hemisphere high pressure systems (Azores and Siberia) relaxed significantly whereas the southern hemisphere high pressure systems (St. Helena and Mascarene) continued to intensify. Over land, the East Africa Ridge dominated over the south-western and central parts of Tanzania hinter lands. Warm Sea Surface Temperatures (SSTs) were observed over the north-western Indian Ocean closer to East African coast and over the Atlantic Ocean near Angola coast. Neutral to slightly warm SST pattern was observed over the Eastern and Central Indian Ocean. This configuration made the Meridional arm of the Inter-Tropical Convergence Zone (ITCZ) to shift slightly weast-ward back to Congo basin. The zonal arm of the ITCZ on the other hand, moved north-wards into the northern hemisphere, reducing the influence of the ITCZ rainfall to the southern, south-western, western and central parts of the country, while enhancing rains over coast strip of the country.
W
ith the observed synoptic conditions during May 11-20, 2015, mostly dry conditions were observed in the country, except parts of northern coast and Lake Victoria basin, and pocket areas over western, south-western highlands and central areas that received rainfall above 10 mm. Figure 1 is Satellite Rainfall Estimates merged with gauge data from Tanzania rainfall stations network showing total rainfall distribution during the dekad whereby the highest total rainfall was 168.94 mm recorded at Pemba in the northern coast. Figure 2 also shows rainfall performance during the dekad as percentage of long term average whereby a large part of the country received below normal rainfall except some areas over northern coast and Lake Victoria basin, and few areas over western, central, north-eastern highlands and south-western highlands that received above normal to normal rainfall.
[image: image3.png]. TINIANIA METEOROLOGICAL
mmm N — AGENCL%.

DEKADAL WEATHER REVIEW

Figure 1: Spatial total rainfall distribution (mm) during May 11-20, 2015

[image: image2.png]=
|
|
Os0-7
|

30-49
W<

Tanzania Percentage of Average Rainfall for 11-20 May 2015

Figure 2: Rainfall performance during May 11-20, 2015 as percentage of long term average.

D

uring May 11-20, 2015, the observed rainfall was reported to have provided favourable conditions for crops development. Maize crop over much of the bimodal areas was at flowering stage as reported from Mara (Musoma and Rorya districts), Mwanza (Sengerema, Misungwi and Magu districts), Arusha (Arumeru district), Tanga, Coast and Morogoro regions. Crops were reported to be in good condition, generally. Over the unimodal areas, maize crop is at full ripeness stage.

W

ater levels in dams and river flow discharges were moderate across the country.

D

uring May 11-20, 2015 moderate to cool temperature conditions prevailed across the country.

D
uring the period of May 21-31, 2015, the high pressure systems in the northern hemisphere are expected to relax while their counterparts in the southern hemisphere are expected to intensify significantly. With this configuration, the ITCZ is expected to continue moving northwards from its current position. This shifting is expected to influence weather in the country such that masika rains (over the bimodal) areas are expected to recede. Warm SSTs are expected to be observed over Somali coast in the West Indian Ocean, Central Indian Ocean and in the Atlantic Ocean closer to Angola coast. Neutral to slightly warm SSTs are expected over the East Africa coast while Low level wind speed is likely to start rising over some parts and is expected to be characterized by southerly flow over the eastern sector of the country turning to south-easterly over remaining parts of the country.

L
ake Victoria Basin (Kagera, Mwanza, Mara, Geita, Simiyu and Shinyanga regions): thunderstorm and showers over few areas are expected. North-eastern highlands (Kilimanjaro, Arusha and Manyara regions): showers and occasional thunderstorms over few areas are expected. Northern coast (Dar es Salaam, Morogoro and Tanga regions, the isles of Unguja and Pemba): mainly dry conditions with occasional periods of rain showers over few areas are expected. Western regions (Kigoma and Tabora regions), Central areas (Dodoma and Singida regions), South-western highlands (Rukwa, Iringa and Mbeya regions), Southern Coast (Mtwara and Lindi regions) and Southern region (Ruvuma region): mainly dry conditions with occasional periods of rain showers and thunderstorms over few areas are expected.

D

uring May 21-31, 2015, the expected rainfall over the bimodal areas may be favorable for crops development but farmers are advised to seek professional advice from nearby Agricultural and livestock extension officers. Where thunderstorms are predicted, farmers are also advised to take precautionary measures for their safety and properties.

D
uring May 21-31, 2015, water levels in dams and river flow discharges are expected to remain moderate across the country.
HIGHLIGHT

During May 11-20, 2015, mostly dry conditions were observed in the country, except parts of northern coast and Lake Victoria basin, and pocket areas over western, south-western highlands and central areas that received rainfall above 10 mm.

The expected rainfall over the bimodal areas during May 21-31, 2015 may be favorable for crops development but farmers are advised to seek professional advice from nearby Agricultural and livestock extension officers.

Farmers are also advised to take precautionary measures for their safety and properties where thunderstorms and showers are predicted.

SYNOPTIC SUMMARY DURING

MAY 11-20, 2015

WEATHER SUMMARY DURING

MAY 11-20, 2015

AGROMETEOROLOGICAL SUMMARY DURING MAY 11-20, 2015

HYDROLOGICAL CONDITIONS

DURING MAY 11-20, 2015

ENVIRONMENTAL CONDITIONS DURING

MAY 11-20, 2015

AGROMETEOROLOGICAL OUTLOOK AND ADVISORY DURING MAY 21-31, 2015

HYDROLOGICAL OUTLOOK DURING MAY 21-31, 2015

Prepared by

TANZANIA METEOROLOGICAL AGENCY

3rd, 4th& 10 th Floors - Ubungo Plaza – Morogoro Road.

P.O. Box 3056 Tel. 255 -(0) 22 – 2460706-8 ; Fax: 255 - (0) 22 – 2460718 E-mail: (1) met@meteo.go.tz (2) agromet1_tz@meteo.go.tz

Dar es Salaam	UNITED REPUBLIC OF TANZANIA

EXPECTED WEATHER DURING

MAY 21-31, 2015	

EXPECTED SYNOPTIC CONDITIONS DURING MAY 21-31, 2015

PAGE

