

 Issue Date: 1 December 2021

The Eastern Horn of Africa faces an exceptional prolonged and

persistent agro-pastoral drought sequence

Highlights
1. An exceptional three-season drought sequence has struck the Eastern Horn of Africa

a. Poor rains in October-December 2020 and March-May 2021 have been followed by an extremely
dry October-December 2021 season.

b. All warning systems and indicators converge on exceptional drought. Kenya and Somalia have
declared drought emergencies.

c. Rainfall totals and vegetation imagery suggest lowest-on-record values in many areas.
d. The land surface is much hotter than normal.
e. Vegetation conditions and water levels will decay rapidly over the next few months.

2. The food security situation is likely to deteriorate rapidly
a. In southern and eastern Ethiopia, Kenya and Somalia, the food security situation has already

drastically deteriorated in 2021, with severe food insecurity conditions (IPC Phase 3 "Crisis" and
Phase 4 "Emergency") currently prevailing.

b. The prolonged dry weather conditions have resulted in poor harvests and livestock body
conditions, leading to a reduction of crop and livestock production which severely affected food
availability and access.

c. Poor households are experiencing significant reductions in food access and availability and
income, and food prices are rising or expected to rise soon.

d. The impacts of drought conditions in parts of Kenya, Ethiopia and Somalia are intensifying, and
there are reports of people migrating to near-by towns in search of humanitarian assistance in
Somalia.

3. Climate change and La Niña are working together to produce prolonged and persistent dryness.
a. Current climate forecasts indicate a 90 percent chance of a La Niña-like climate in March-May

2022 and the most recent ICPAC weather assessment anticipates cumulative dry conditions
through May 2022. This assessment indicates that even if MAM rains are normal, the region will
experience lingering long-term rainfall deficits.

b. Climate change has increased the frequency of poor March-May rains during La Niña-like
seasons.

c. A poor March-May 2022 season would result in an unprecedented (since 1981) sequence of four
below-normal rainfall seasons, which could further exacerbate the current humanitarian
challenges.

4. Scaled-up humanitarian responses are needed.
a. There is urgent need for extensive and coordinated humanitarian responses following the detailed

indications of the Global Report on Food Crises September update and latest IPC Acute Food
Insecurity Analyses in the region.

b. There is an immediate need to activate and scale-up response mechanisms, especially provision
of food, water, nutrition assistance and livelihood protection programs, including water-trucking,
feed supply and cash-transfers.

c. There is a need to release government funds to allow the affected districts and localities to
provide adequate supplies of food and non-food items.

d. We call on development partners to make available resources for humanitarian response as a
priority to save lives and protect livelihoods, and to support ongoing actions by governments,
relevant international organizations and other local actors.

e. Due to the observed increase in the frequency of extreme weather events, interventions should
not be limited to the immediate humanitarian response. Countries in the region need to become
more resilient to climate shocks and need support to fragile livelihoods and agri-food systems.
Access to early warning and risk preparedness information needs to be strengthened and better
linked to early action. Development support aiming at improved climate change adaptation and
increased food systems sustainability needs to be prioritized.

https://www.fao.org/emergencies/resources/documents/resources-detail/en/c/1443782/
https://www.ipcinfo.org/ipc-country-analysis/en/
https://www.ipcinfo.org/ipc-country-analysis/en/

f. There is a need to renew commitment to medium- and long-term actions to prevent the collapse of
local agri-food systems and for the protection of fragile livelihoods in continuity with resilience-
building humanitarian aid.

g. We favour the integration of conflict-sensitive approaches, such as promoting social cohesion
between displaced and host communities into country programme strategies. or supporting
conflict sensitivity approaches between farmers and herders.

Overview: convergent analyses indicate exceptional dryness and drought impacts

This multi-agency alert draws from recent analyses prepared by several partners1 to emphasize the

severe risks associated with three sequential droughts that have affected the eastern part of the Horn of

Africa since the poor October-November-December (OND) 2020 rainy season. Rainfall amounts between

January and March in this region are ordinarily extremely low, due to the southern migration of the rains, and

there is potential for a fourth below-normal rainy season during the March, April and May (MAM) 2022 long

rains season. This collaboration hopes to draw attention to this exceptional series of drought shocks and the

anticipated impacts on food security. This document is based on several analyses that show the exceptional

nature of the past three dry rainy seasons (Section 1), the drought impact on agriculture, livestock, prices

and food security (Section 2) and a pessimistic outlook for the MAM 2022 rainy season, due to the combined

influence of climate change and La Niña (Section 3).

Section 1. East Africa has experienced an exceptional three season drought sequence

Fig. 1A and B places these consecutive droughts in historic context by presenting time-series of

Standardized Precipitation Index (SPI2) values for the Eastern Horn of Africa (EHoA, Kenya, Ethiopia and

Somalia east and south of 38°E and 8°N)3. MAM SPI values are shown with either blue or red bars and OND

SPI values are shown with green and orange bars. Blue/green bars are used when the rains were normal or

above-normal. Red/orange bars are used when rains were below normal, below the SPI threshold of -0.44Z.

Since 1981, three consecutive dry seasons have only happened once - in 1983/84. Amplifying the

exceptional risks associated with the sequential dry OND2020-MAM2021-OND2021 sequence is the fact that

MAM 2022 sea surface temperatures forecasts anticipate conditions very similar to past dry MAM seasons

(discussed below), resulting in a high likelihood of yet-another below normal MAM season. Figure 1B zooms

into the SPI time-series to better depict EHoA’s exceptional sequence of hydro-climatic shocks, (please note

that these are regional averages, central Somalia had average-to-wetter rainfall during OND 2020). If MAM

2022 is dry as anticipated, the EHoA region will experience an unprecedented (since 1981) four-season dry

sequence. Since OND 2016, there will certainly be six and will probably be seven dry seasons. Interspersed

with these dry seasons we find three exceptionally wet seasons (MAM 2018, OND 2019 and MAM 2020),

which have been associated with flooding, displacement and a damaging locust outbreak. Just two seasons

have been normal -- OND 2017 and OND 2018. The extreme rains in 2019 were very disruptive, and led to

1 The IGAD Climate Prediction and Applications Center (ICPAC), the Famine Early Warning Systems

Network (FEWS NET), the Food and Agriculture Organization Global Information and Early Warning System

(FAO GIEWS), the World Food Programme (WFP) and the Joint Research Center (JRC). “This statement

reflects a shared view of current conditions and the likely evolution of the situation in East Africa by major

actors involved in global food security monitoring and early warning and will contribute to the 2022 Global

Report on Food Crises being prepared in the context of the Global Network against Food Crises.”
2 A globally recognized index to characterize drought, recommended by the World Meteorological
Organization: https://library.wmo.int/doc_num.php?explnum_id=7768.
3 The -0.44Z and +0.44Z thresholds align with tercile boundaries delineating 1-in-3 year dry and wet events.

Thus, seasons with SPI values of less than -0.44Z are below-normal, and seasons with SPI > -0.44Z are
considered above-normal.

https://fews.net/east-africa/special-report/january-29-2020
https://library.wmo.int/doc_num.php?explnum_id=7768

widespread floods, resulting in the displacement of hundreds of thousands of people and causing crop and

livestock losses that affected approximately 3.4 million people. These exceptionally moist conditions led to a

massive locust outbreak that was the worst in 25 years in Ethiopia and Somalia and in 75 years in Kenya.

So, the region not only faces three or four sequential droughts, but these droughts come on top of excessive

rain, flooding and locust outbreaks. These compound shocks are also exacerbated by COVID-19, which

created massive economic upheaval.

While regional averages, such as those shown in Fig. 1AB may obscure local details, this generalization

enables us to see the alarming historical context of the recent droughts for the region overall -- a long

sequence like this is very rare, with the last possibly being nearly 40 years ago, during 1983/84. Since 1983,

the population of Kenya/Ethiopia/Somalia has tripled, dramatically increasing the number of people exposed

to drought hazards.

The last orange and red bars shown in Fig. 1A are assessments of the likely outcomes for OND 2021

(orange bar with a value of ~-1.4Z) and MAM 20224 (red bar with a value of -1Z). The OND 2021 value is

extremely concerning. The current short rainy season will be very dry, similar to seasons like 2010 and

2016, and we are already seeing extensive impacts on agriculture, grasslands, and water resources.

As discussed in the November 2021 FSNWG alert and illustrated in Fig. 1C “the start of the 2021

October – December rainy season has been significantly delayed with little to no rainfall observed to date

across much of eastern and northern Kenya, southern and central Somalia, southern Ethiopia, bimodal areas

of northern Tanzania, and localized areas of Uganda…. and ICPAC reports “drier than usual conditions

expected over northern and eastern Kenya, southern Somalia, and western Tanzania” between November

and January 2021 … given the cropping calendars in the affected areas, it is unlikely that crops will recover

4 The MAM outlook is described in more detail below. The pink vertical line shows the 80% confidence

intervals (-1.5Z to +0.6Z).

https://earlywarning.usgs.gov/fews/product/897
https://earlywarning.usgs.gov/fews/product/448
https://dataviz.vam.wfp.org/seasonal_explorer/river_basins
https://www.icpac.net/fsnwg/food-security-alert-november-2021/
https://mcusercontent.com/9206ea93bb8c6f35f98cc8ccf/files/bfbce56f-4de0-0568-6f7b-51be67debcaf/Presentations_FSNWG_Meeting_28.10.2021.02.pdf

regardless of rainfall that occurs during the remainder of the season. Current rangeland conditions are also

extremely poor”’. In the Shabelle-Juba river basins, current rainfall totals are the lowest on record since

1981, drier than 2010 and 2016, and many areas of central-eastern Kenya and Somalia appear likely to have

lowest-on-record OND 2021 rains. NHyFAS soil moisture forecasts (Figure 1D) anticipate substantial

moisture deficits through February. Going into the 2022 February-March-April lean period, the eastern Horn

of Africa will certainly experience a further deterioration in rangeland conditions and water availability - and

rangeland conditions and water availability levels are already extremely poor. Figure 1E shows 12-month SPI

from the ICPAC Drought Viewer portal. For the past 12 months, persistent dry conditions have prevailed over

eastern Kenya, Somalia, and southern and eastern Ethiopia.

Convergent Evidence for Exceptional Aridity: Convergence of evidence from multiple data sources can

build confidence and support earlier and more effective intervention. To this end, Figure 2A presents a time

series of cumulative September 1st to November 10th precipitation produced by the Ethiopian National

Meteorological Agency and the CHC as part of their mid-November Dekadal Monitoring Report for Ethiopia.

The regional average SPI is very low and similar to recent signature drought years like 2010 and 2016.

While a detailed spatial analysis of drought-impacted regions is beyond the scope of this alert,

comparison of the 2021 and 2010 MODIS Normalized Difference Vegetation Index (NDVI) and Land Surface

Temperature (LST) anomalies (Fig. 2B-E) emphasize and reinforce that the level of aridity appears similar to

the very severe and destructive 2010 OND drought. NDVI is a measure of vegetative health. While in 2010

some areas in central Somalia had larger NDVI reductions, overall vegetation conditions in southeastern

Ethiopia and central and eastern Kenya appear to be worse in 2021. In arid regions, land surface

temperatures can increase rapidly when soil moisture stores are depleted and evapotranspiration can no

longer help offset intense incoming solar

radiation. Thus, the extreme (>+5°C) LST

anomalies in Fig. 2D-E indicate exceptional

aridity and vegetation stress.

There is a strong spatial correspondence

between the patterns of low rainfall,

predicted soil moisture conditions (Fig 1A-B),

low NDVI, and high LST. Many areas of

north-eastern and eastern Kenya, southern

and southeastern Ethiopia, and central and

southern Somalia will almost certainly have

an exceptionally dry OND season, with poor

vegetation and crop conditions at present,

and little chance of recovery before the MAM

2022 rains.

In the JRC´s Anomaly hot Spots of

Agricultural Production (ASAP) platform,

most countries in East Africa are flagged as

agricultural hotspots from around mid-2021

due to different combinations of stressors,

including drought conditions, floods and

conflict. The ASAP analysis of crop condition

indicators in November 2021 confirms strong

negative anomalies in NDVI as well as in one

and three month SPI, severe water deficits,

https://dataviz.vam.wfp.org/seasonal_explorer/river_basins
https://data.chc.ucsb.edu/products/Season_Monitor/africa_east/oct_to_dec/pngs/with_forecast/Rank_Current.png
https://ldas.gsfc.nasa.gov/fldas/models/forecast
https://droughtwatch.icpac.net/mapviewer/
https://data.chc.ucsb.edu/people/diego/Ethiopia_dekadal_monitoring_reports/Ethiopia%20Short_Long-rains%20seasons%20special%20report%20dekad%2031%202021.pdf
https://mars.jrc.ec.europa.eu/asap/index.php.

and extremely warm temperatures in the rangeland areas of Kenya, Somalia and southern Ethiopia, similar

to those shown in Figure 2.

Section 2. Drought Impacts on Agriculture, Livestock, Prices and Food Security

The impact of the ongoing drought on agriculture, livestock, staple food prices and food security has

been recently examined by FSNWG, FAO GIEWS, and FEWS NET. Their convergent and extremely

concerning findings are summarized here.

Agriculture: Given the failure of the OND rains, poor crop production in Kenya and Somalia is almost

certain. In Somalia, according to the Food Security and Nutrition Analysis Unit (FSNAU) and the Famine

Early Warning Systems Network (FEWS NET), the 2021 “Deyr” cereal output is forecast to be 50 to 70

percent below the 10-year average. This would lead to a fourth consecutive season with a reduced cereal

production. Maize and sorghum crop production was 15-25 percent below the 10-year average in the 2020

Gu and 2020 Deyr seasons and 50 percent below average in the 2021 Gu season (FEWS NET/FSNAU In

southeastern and coastal Kenya, “short-rains” crops, accounting for about 20 percent of the annual cereal

production and grown in bimodal rainfall cropping areas, have also been affected by early season dryness,

with rains expected to be the driest on record since 1981 in many areas. Given the cropping calendars in the

affected areas, it is unlikely that crops will recover regardless of rainfall that occurs during the remainder of

the season. Substantial crop losses should be expected. This would lead to a fourth consecutive season with

below-average cereal production in Somalia and a third in Kenya.

Rangelands and Livestock: FSNWG, GIEWS and FEWS NET analyses converge on a story of repetitive

shocks capped by incredibly arid conditions at present. NDVI values are the lowest on record in many

regions, confirming rainfall-based results. The latest GIEWS assessment provides a detailed description:

“The widespread and severe pasture (Figure 2B-C) and water shortages are resulting in the deterioration of

livestock body conditions to very poor levels, in livestock deaths due to starvation and in drought-induced

diseases. The dismal animal conditions are also resulting in abortions and very low birth rates. Herders are

often unable to provide adequate feed and water to their animals and are forced to cull offspring to save milk-

producing females. These losses are of particular concern as herd sizes are still below average, not having

fully recovered from the large-scale deaths that occurred during the severe 2016/17 drought, the worst in

recent years. Poor livestock health conditions and the loss of animals have caused a reduction in milk

production and pastoral incomes. For example, in northern and northeastern pastoral areas of Kenya, milk

production in September was estimated to be up to 55 percent below the average. According to the

preliminary findings of a recent FAO assessment, the prolonged dry weather conditions and the poor start of

the “Deyr/Hageya” rainy season severely affected pastoral livelihoods in southeastern pastoral areas of

Ethiopia, including South Omo and Bale zones in SNNPR Region, Borena Zone of Oromia Region and

southern Somali Region. Widespread shortages of water and pasture have caused atypical livestock

migration, with reported herd movements of more than 200 to 300 km northwards in search of pasture and

widespread abortions. According to the FAO assessment, about 60,000 animals have died due to starvation

and milk production declined to about 80 percent below average levels”. Rainfall and NDVI data support the

severity of this situation (Figure 2). FEWS NET finds that: “Past trends also show household livestock

holdings will most likely stagnate or decline and milk availability will be low, resulting from poor livestock

reproduction, hunger-related disease incidence, and household coping strategies that include culling or

selling off their livestock. FEWS NET’s livestock herd model suggests goat and sheep herd sizes could drop

to 20-50 percent below normal during the OND season in several pastoral livelihood zones. In a worst-case

scenario where OND rainfall fails, excess livestock mortality would further accelerate in the subsequent

January/February 2022 dry season”. The results presented here indicate that the worst-case scenario has

occurred. Conflict due to competition for dwindling resources may exacerbate the situation.

https://www.icpac.net/fsnwg/food-security-alert-november-2021/
https://www.fao.org/3/cb7721en/cb7721en.pdf
https://fews.net/east-africa/alert/october-27-2021
https://fews.net/east-africa/somalia/food-security-outlook/october-2021
https://fews.net/east-africa/somalia/food-security-outlook/october-2021
https://data.chc.ucsb.edu/products/Season_Monitor/africa_east/oct_to_dec/pngs/with_forecast/Rank_Current.png
https://earlywarning.usgs.gov/fews/waterpoint/index.php

Markets and Prices: According to the FSNWG Market and Trade Analysis sub-working group, staple food

prices are significantly above the five-year average across parts of the region, due to the combined effects of

macro-economic challenges in certain countries and below-average harvests during the previous season in

others. Poor households are experiencing significant reductions in food and income from on-farm sources,

as well as increased competition for income from off-farm sources. In many pastoral and agropastoral

livelihood zones, households have entered the OND 2021 season with already low herd sizes, as they have

not fully recovered from the large-scale losses that occurred during the 2016/2017 drought. In addition,

diverse economic shocks – such as rising fuel prices, currency depreciation, and inflation – are further

constraining household purchasing power. In Kenya, for example, the price of livestock has fallen by 15-30

percent compared to last year. In Somalia, FSNWG/GIEWS/FEWS NET analyses all agree that consecutive

below-average seasons have resulted in very high cereal prices. A drought impact assessment conducted by

the FSNWG Market and Trade sub-working group found that, in the worst-affected areas of Somalia, such as

Hudur and Belet Weyne, the recent below-average harvests has already caused sharp food price increases

that are larger than those observed during Somalia’s 2011 and 2017 drought emergencies, as well as the

2008 global food price crisis. According to the latest GIEWS assessment, in September 2021, prices of

sorghum in Dinsoor, located in the “sorghum belt” of Bay Region, and prices of maize in Qoryoley, located in

Lower Shabelle Region, the main maize producing areas, were about 70 percent higher than a year earlier

and close to the levels reached during the 2016/17 severe drought. Similarly, in Baidoa, one of the main

source markets in the sorghum belt of Somalia, the price of red sorghum has reached 10,100 SOS/kilogram,

a price similar to that recorded during the 2016/2017 drought (Somalia Food Security Outlook). In Ethiopia,

according to the Central Statistical Agency (CSA), the general inflation rate is at very high levels, with its food

component estimated at more than 40 percent in September, among the highest rates recorded during the

last nine years, resulting in severe food access constraints for vulnerable households across the country. In

southeastern areas, according to the GIEWS alert, goat prices in October were about 35 percent lower than

12 months earlier, due to poor animal body conditions. By contrast, prices of cereals were at high levels, with

those of maize, teff and rice in October reported to be 60 to 70 percent higher than their year-earlier values,

mainly as a result of increasing costs of imports from Kenya due to the continuous devaluation of the

Ethiopian birr against the Kenya shilling. As a result, the terms of trade of pastoralists deteriorated over the

last 12 months and, in October 2021, the goat-to-cereals (maize, teff and rice) terms of trade were 60 to 70

percent lower than last year at the same time.

Food Security: This alert focuses on the extreme risks associated with four sequential droughts. Although it

does not aim to provide estimates of the number and location of food insecure populations, the following

three observations underscore the severity of the food security situation.

First, the poor OND 2020 and MAM 2021 are already having severe food security impacts: “In many

pastoral and agropastoral livelihood zones, households are entering the OND 2021 season with persistently

low herd sizes, as they have not fully recovered from the large-scale losses that occurred during the

2016/2017 drought. In addition, diverse economic shocks – such as rising fuel prices, currency depreciation,

and inflation – are further constraining household purchasing power”. (FEWS NET). “Projections through the

end of 2021 are already showing major increases in food insecurity” (FSNWG). “Food availability and access

have been severely constrained in 2021 as prevailing dry weather conditions since late 2020 had a negative

impact on crop and livestock production”. (FSNWG). According to the Global Report on Food Crises and

latest official IPC estimates, the total numbers of food insecure people (Crisis IPC Phase 3 or higher) have

already risen dramatically in Kenya and Somalia between late 2020 and late 2021. In Somalia, the share of

the total population in need of food assistance is already approaching figures recorded in 2017; this need is

reaching 22% of population in IPC Phase 3 and above (3.5 million people) (FEWS NET & FSNAU, 2021).

The latest analysis in Kenya, which accounted for the effects of drought on rural population and their

livelihoods found 16% IPC Phase 3 and above by end of 2021, mainly due to the drought effects (IPC TWG,

https://mcusercontent.com/9206ea93bb8c6f35f98cc8ccf/files/bfbce56f-4de0-0568-6f7b-51be67debcaf/Presentations_FSNWG_Meeting_28.10.2021.02.pdf
https://reliefweb.int/sites/reliefweb.int/files/resources/SO-FSO-202110-final.pdf

September 2021). While in Ethiopia, the most recent analysis finds very high severity and magnitude by June

2021, mainly due to effects of ongoing conflict. It also estimated a great deterioration of the proportion of

people affected by end of 2021 due in part to the effects of erratic rainfall on food reserves by September

2021, which poses a great risk of very dire situation (IPC TWG, June, 2021).

Second, the very poor OND 2021 season will exacerbate limitations in food availability and access. “The

delayed and below-average OND 2021 season is expected to further erode household food and income from

crop and livestock production, especially in the eastern Horn. The most recent FSNAU/FEWS NET

assessment suggests that crop production will be in the range of 50-70% below the 10-year average. Crop

losses will reduce local food availability and demand for agricultural labor, thereby contributing to spiking

food prices and lower purchasing power before and after the January/February 2022 harvests” (FEWS NET).

It is evident that the extremely poor OND 2021 rains are producing rapid impacts on food availability and

access that will need to be addressed quickly. The FSNWG “encourages its members to implement

appropriate, timely and well-targeted actions across affected areas of the region to anticipate the peak of the

crisis. For the food security/agriculture sector, these actions could include cash and livestock livelihood

protection programmes. Enhanced preparedness for a significant scale-up of emergency response is also

needed”. Finally, there is a very real risk of yet-another poor season in MAM 2022, because the sea surface

temperature forecasts are very similar to those in dry years like 2011, 2017 and 2021.

Section 3. Climate forecasts indicate cumulative drought and La Niña-like SST gradients through May

2022

While considerable uncertainty remains regarding the MAM 2022 rains, Figure 3A shows the latest 15-

month period SPI ending in May 2022, constructed from ICPAC’s recalibrated objective precipitation forecast

for November 2021 - May 2022 and CHIRPS/observations for March – October 2021. As the OND 2021

rains draw to a close, the current dry conditions (Figures 1 and 2) will persist through January, February and

March, until relief may arrive as the long rainy season commences. ICPAC’s current prediction (Figure 3A)

suggests that even at the end of May 2022, we are likely to see lingering long-term rainfall deficits.

As recently discussed in the GEOGLAM Crop Monitor, the forecast for a La Niña-like Pacific Ocean sea

surface temperature (SST) configuration (Fig. 3B) for MAM 2022 resembles SST patterns during previous

below-normal EHoA MAM rainy seasons. If MAM 2022 SSTs exhibit a strong “Western V” gradient (WVG),

such a gradient could lead to suppressed rainfall. The Western V index is based on the difference between

eastern and western Pacific Ocean temperatures. When the west is warm and the east is cool, rainfall is

enhanced in the area around Indonesia, but suppressed over the Eastern Horn. There is a 50 percent

chance of a La Niña event during MAM, and a 90 percent chance of strong MAM WVG conditions. Five-

month lead NMME forecasts for WVG conditions during MAM are skillful (Figure 3B), due to the models’

ability to forecast La Niña-related SST variations and the strong warming trend in the western Pacific. In

years when climate models forecast a strong negative WVG, as they do for MAM 2022 (red circle), many

MAM seasons had below-normal rainfall (orange circles show all below-normal seasons). Using recent

historical analogs as a guide, based on similar La Niña and WVG climate conditions, the chance for below-

normal rainfall in MAM 2022 is higher than 50 percent in many locations in the eastern Horn. The latest

ICPAC forecasts (Fig. 3A) and the expected structure of the MAM SST anomalies (Fig. 3B-C) converge on

concerns for an exceptional prolonged and persistent agro-pastoral drought sequence.

Conclusion: climate variability, climate change, vulnerability and exposure are creating an

exceptional level of risk for food security and livelihoods

 After more than a decade of research, there is now a much better understanding of the drivers of

sequential and often predictable East Horn of Africa droughts - climate change interacting with naturally

occurring La Niña events that produce strong east-west sea surface temperature gradients in the Pacific

Ocean that persist from October to May. Climate change has contributed to a dramatic increase in west

https://fews.net/east-africa/somalia/food-security-outlook/october-2021
http://cropmonitor.org/documents/EWCM/reports/EarlyWarning_CropMonitor_202111.pdf

Pacific SSTs, which causes more strongly negative WVG events (Fig. 4A) that are associated with below-

normal EHoA MAM rains, but predictable in November (Fig. 3B). The frequency of poor MAM seasons has

increased substantially after 1998 as the Western V region warmed, increasing the chance of sequential

droughts. Numerous studies have analyzed how the combination of warm west Pacific and cool East Pacific

SST anomalies drive EHoA droughts (a, b, c, d, e, f, g), and these insights have been used to successfully

anticipate dry seasons in 2016/17 and 2020/21. Understanding the link between climate change and natural

climate variability provides opportunities for prediction. When the Pacific Ocean is in a La Niña-like state,

there is an increased chance of sequential, often predictable dry seasons. When La Niña conditions prevail

in OND, there has been a marked increase in the frequency of below-normal MAM rains the following year

(Fig. 4B). Between 1950 and 1998, only 28 percent of OND La Niñas were followed by below-normal EHoA

MAM rainy seasons. Since 1999, OND La Niñas were followed 78 percent of the time by poor EHoA MAM

rainy seasons. This increase has set the stage for a four-season drought sequence.

Rapid population growth has also increased exposure and placed increasing demands on limited water

and rangeland resources. Between 2010 and 2020, according to UN population statistics, the population of

Ethiopia, Kenya and Somalia grew by about 30 percent, from 142 million to 184 million people.

Intense poverty, growing populations, extreme air temperatures, three consecutive poor rainy seasons, dying

livestock, poor harvests, and extremely limited water resources will result in an exceptional level of risk in the

early 2022 lean season. An exceptional prolonged and persistent agro-pastoral drought sequence is going to

cause a perilous and disruptive humanitarian disaster.

https://link.springer.com/article/10.1007/s00382-010-0984-y
https://agupubs.onlinelibrary.wiley.com/doi/10.1029/2011GL050337
https://link.springer.com/article/10.1007/s00382-013-1991-6
https://hess.copernicus.org/articles/18/4965/2014/
https://journals.ametsoc.org/view/journals/clim/30/6/jcli-d-16-0558.1.xml
https://journals.ametsoc.org/view/journals/bams/100/1/bams-d-18-0108.1.xml
https://rmets.onlinelibrary.wiley.com/doi/full/10.1002/qj.3266

