Kenya National Report

Submitted in JCOMM-SOT IV Meeting
 in Geneva Switzerland
16 April to 21 April 2007

By
 Edward M. Muriuki,

Port Meteorological Officer
Kenya Meteorological department

Email: edmuriuki@yahoo.com

National objectives

The Oceanography and Marine Meteorology Division (OMMD) of the Kenya Meteorological Department (KMD) was established in 2005 primarily to come up with tailor made products to address marine meteorology user requirements.

To achieve this, the Division has come up with a detailed programme that seeks to enhance protection/safety of life and property through;

· Enhancement of the observation network to improve the temporal and spatial distribution of marine data in the high seas and inland lakes

· Modernization of the Port Meteorological office at Mombasa

· Improvement of marine meteorological services and products

· Staff training and capacity building.

Recruitment of Ships into the VOS programme.

Ships are major users of the oceanography and marine meteorological services and also constitute useful platforms for marine meteorological observations at sea. For this reason a rigorous recruitment exercise into the voluntary observing system will be necessary.

Discussions are being initiated to recruit some ships through the Ship Owners Association.

Buoys

During the year 2005 the global drifter center in USA, through WMO/VCP donated 15 (SVP mini- drogue) buoys to be deployed in the West Indian Ocean region. This exercise was carried out in May 2005.

In the year 2006, we received 20 buoys (10 SVP mini- drogue and 10 SVP-B) from the same donors and they were deployed between 19th and 22nd September 2006.

The following platforms (deployed by end of September 2006) were retired from the Argos system and the GTS by CLS/Argos (On behalf of AOML)

· 14908, 14909, 14547 on the 26-Jan-2007.
· 11924 was retired on the 14-Dec-2006
· 11922 was retired on 10-Jan-2007
The remaining 4 platforms still show up in Collection Localisation Satellites (CLS) system, but but were also taken off the GTS (according to our source of GTS data - Meteo France)

· 11909 (Transmitted until Oct-06)

· 11910 (last transmission 14-Jan-07)

· 11921 (last transmission 02-Jan-07)

· 11923 (last transmission 25-Jan-07)

The following buoys with WMO Nos 11901, 11905, 11906, 11907, 11908, 14546, 14552, 14554, 14556, 14557, 14902, 14906, 14910 and 14914 are transmitting their data.

Twenty drifters have already been shipped to Kenya from NOAA and are awaiting clearance prior to deployment. Negotiations are going on to have KPA and the Navy assist in the deployment.
Data

KMD is working towards becoming an active member of the International Buoy Programme for the Indian Ocean (IBPIO) and the Data Buoy Cooperation Panel (DBCP).

Collaborating Partners

Discussions have already been initiated between the Kenya Meteorological Department, Kenya Ports Authority (KPA).
A close collaboration has been forged with Kenya Maritime Authority (KMA), Kenya Ports Authority (KPA), Kenya Marine Fisheries Research Institute (KEMFRI), Kenya Marine and Fisheries Research Institute (KEMFRI)/Fisheries Department and the Kenya Navy. This will enable data exchange among the institutions and collaboration in capacity building, research and development, risk reduction including search and rescue operations.
KMD was designated the National Tsunami Early Warning Center and works hand in hand with the National Disaster Operations Center (NOC), in the Office of the President on Tsunami related issues.

New Developments instrumentation

In order to serve the marine community better the Division is assessing the user requirements of the Western Indian Ocean (WIO) areas and the inland lakes in the following areas:

· Coastal ecosystems

· Fishing industry

· Shipping and ferry services
· Offshore industry and ports.

The port office is also being upgraded to the required international standards e.g.
· Installation of tide gauges

· Installation of Marine Automatic Weather Stations

· Improvement of the communication network.
Capacity Building

The division has enhanced the training for the personnel and opportunities are being sought to train all staff in local/foreign institutions;
· Two officers are undertaking their MSc studies in oceanography and marine sciences in South Africa.

· Short term courses will be undertaken
· Personnel working at the port will be attached to international ports to gain exposure.

3
1

