
 1

WEATHER AND CROP REVIEW FOR DEKAD 7, 1ST –10TH MARCH, 2017

1. HIGHLIGHTS ON RAINFALL AND TEMPERATURE
Rainfall activities decreased both in intensity and in spatial distribution during the dekad.
Kisii station in Nyanza region received the highest rainfall amount of 60.3mm compared to
109.6mm reported at Kakamega station in Western region in the last dekad. Rift Valley
region recorded the highest rainfall amount of 59.3mm at Kericho station. Matungu station in
Western region reported the highest rainfall amount of42.6mm. Nyeri station in Central
region received the highest rainfall amount of 15.8.mm. Nairobi region reported the highest
rainfall amount of 4.3mm at Ngong station.
Meru station in Eastern region recorded the highest rainfall amount of 1.2mm. Coast region
recorded the highest rainfall amount of 0.3mm at Malindi station; most stations in North
Eastern region reported dry conditions.

Maximum temperatures increased, while minimum temperatures decreased in most stations.
Lodwar station in North Eastern region reported the highest maximum temperature of
39.2ᵒC compared to 37.7ᵒC recorded at Mandera station in the last dekad. Nyahururu station
in Central region continued to record the lowest minimum temperature of 7.0ᵒC compared to
8.6ᵒC reported in the same station in the last dekad.

For a more comprehensive summary of rainfall and other meteorological parameters, see
Figures 3.1 to 3.4 as shown below.

2. CROP AND WEATHER REVIEW FOR DEKAD 7, 1ST to 10TH MARCH, 2017

2.1 NYANZA AND WESTERN REGIONS

2.1.1 Kakamega
 Total rainfall amount recorded was 40.8mm. The total Pan Evaporation was 45.8mm

and there was no report on mean air temperature.

 Planting of crops is still underway.

 2.1.2 Kisii
 The station recorded total rainfall amount of 60.3 mm. The mean air temperature and

total Pan Evaporation reported were 21.6ᵒC and 40.6mm respectively.

 Maize and Beans were at emergence stage, in fair and good states respectively. Some

farmers have started weeding.

 KENYA METEOROLOGICAL DEPARTMENT

 DEKADAL AGROMETEOROLOGICAL BULLETIN

 2

2 .2 RIFT VALLEY REGION

2.2.1 Kitale.
 The station recorded total rainfall amount of 0.1mm. The total Pan Evaporation and

the mean air temperature reported were 43.3mm and 20.9ᵒC respectively.

 Land preparation is still underway.

2.2.2 Eldoret - Kapsoya
 The station reported total rainfall amount of 15.8mm. The mean air temperature and

total Pan Evaporation were 18.7ᵒC and 65.8mm respectively.

 Farmers are still preparing their farms in readiness for onset of long rains.

2.3 CENTRAL KENYA HIGHLANDS AND NAIROBI AREA REGION

2.3.1 Nyeri

Total amount of rainfall recorded was 15.8mm. The mean air temperature reported
was 19.60C. There was no report on total Pan Evaporation.

 Most farmers are re-planting their crops due to a dry spell experienced during the
dekad.

2.3.2 Kabete

The station reported dry conditions. Total Pan Evaporation was 64.0mm. There was
no report on mean air temperature.

Farmers have started land preparation in readiness for the onset of long rains.

2.3.4 Nyahururu
The station reported dry conditions. The mean air temperature recorded was 16.6 0C
and there was no report on total Pan Evaporation.

Land preparation is underway.

2.3.5 Dagoretti
The station reported total rainfall amount of 0.01mm. Total pan evaporation was
62.0mm and there was no report on Mean air temperature.

No Phenological report.

 3

2.4 EASTERN KENYA REGION

2.4.1 Embu
The station reported total rainfall amount of 0.8mm. Total Pan Evaporation reported
was 71.3mm. There was no report on Mean air temperature

Farmers are preparing their land in readiness for planting.

2.4.2 Meru
The station recorded total rainfall amount of 1.2mm. Mean Air Temperature and total
Pan Evaporation were 20.20C and 49.7mm respectively.

Maize is at maturity stage and in a failure state due to insufficient rain.

2.4.3 Katumani (Machakos)
The station recorded dry conditions. The mean air temperature and total Pan
Evaporation reported were 22.20C and 89.0mm respectively.

Land preparation is still underway.

2.5 COASTAL REGION

2.5.1 Msabaha
Total amount of rainfall received was 0.03mm. Total Pan Evaporation reported was
53.5mm. There was no report on mean air Temperature.

Farmers have started land preparation.

2.5.2 Mtwapa
The station reported dry conditions. The Mean air temperature and total pan
evaporation recorded were 28.80C and 74.0mm respectively.

 Mangoes were at flowering stage and in fair state.

 4

3. ANALYSIS OF RAINFALL AND TEMPERATURE CONDITIONS

 Figure 3.1: Dekadal rainfall totals for dekad 7, 2017

 Figure 3.2: Dekadal rainfall distribution for dekad 7, 2017

 5

 Figure3.3: Maximum, Minimum and Average temperature for dekad 7, 2017

 Figure 3.4: Mean temperature distribution for dekad 7, 2017

 6

4. EXPECTED WEATHER AND CROP CONDITIONS DURING THE NEXT 10 DAYS; 11TH

to 20TH MARCH 2017.

 Counties within the Lake Victoria Basin, Highlands west of the Rift Valley,
 (Nyamira, Kericho, Bomet, Uasin-Gishu, Nakuru, Narok, Trans Nzoia, Elgeyo
 Marakwet, Nandi, Laikipia, Kajiado, Vihiga and Busia), are expected to
 experience sunny intervals in the morning and afternoon showers and
 thunderstorms over few places throughout the forecast period.

 The showers will be of great benefit to maize and Beans that are in emergence state in
 places like Kisii.

 The Northwestern counties (Turkana, West Pokot and Samburu), are expected
 to experience sunny intervals throughout the forecast period.

 The dry conditions will continue to have a negative effect on the pasture and the
 vegetation for the animals kept in these regions.

 The Central highlands including Nairobi area (counties of Meru, Murang’a,
Kiambu, Nyeri, Nairobi, Embu, Nyandarua, Tharaka and Kirinyaga), are expected
to experience sunny intervals in the morning throughout the forecast Period.
Afternoons are expected to experience sunny intervals, with a possibility of showers
over few places on the 4th, 5th and 6th days of the forecast period.

 The Showers will be of advantage to the vegetation and pasture for the animals kept
 in these regions.

 Northeastern counties (counties of Marsabit, Mandera, Wajir, Garissa and

 Isiolo), are expected to experience sunny intervals the entire day during the forecast
 period.

 The sunny intervals will have a negative impact on the pasture for the animals kept in
 these regions.

 Southeastern lowlands (counties of Taita Taveta, Makueni, Machakos and Kitui)

are expected to experience sunny intervals in the morning throughout the forecast
period. Afternoons are expected to experience showers over few places on the 4th, 5th
and 6th days of the forecast period in Taita Taveta and around Mt Kilimanjaro.

 The showers will benefit the vegetation and pasture for the animals kept in these
 areas.

 In the Coastal strip (counties of Mombasa, Malindi, Kilifi, Lamu, Kwale, etc) are

expected to experience morning showers over few places throughout the forecast
period. Afternoons are expected to experience sunny intervals throughout the
forecast period.

 The showers will be of great advantage to the pasture and vegetation for the animals
 kept in this region, since farmers are still waiting for onset of long season to plant their
 crops.

 7

For feedback or further guidance, Contact:

Director,
Kenya Meteorological Department,
Agro meteorological Advisory Services Division,
Dagoretti Corner, Ngong Road,
P.O. Box 30259, 00100 GPO, Nairobi
Tel: +254 (0)20 3867880-7/3876957/3873682;
Fax: +254 (0)20 3876955
E-mail: agromet@meteo.go.ke;
Website: www.meteo.go.ke

©2017 Kenya Meteorological Department

mailto:agromet@meteo.go.ke
http://www.meteo.go.ke/

