	Emergency Centre for Locust Operations (ECLO)

Situation Report – No 4
30 October – 5 November 2004

1. Future trends in Northern Africa and in the Sahel

· Control operations against the Desert Locust continued in the Sahel, mainly in Mauritania and Niger, but the focus has now shifted to Northwest Africa

· Locusts could invade the Sahel again next summer unless control in the Northwest succeeds in a high percentage coverage and is aided by poor, unfavourable, rainfall for locusts.
· Many Millions of dollars could be saved in the future if countries invest in preventive control as promoted by FAO’s EMPRES Programme, involving Early Warning through efficient surveillance of locust breeding areas and Early Reaction targeting the first locust concentrations.
2. Overview of the situation

Desert Locusts have been breeding during the summer rainy season in the Sahel. In September and October, as the vegetation began to dry out, the hoppers fledged and the immature, pink-coloured, swarms that formed began to migrate northwards across the Sahara towards areas where rain falls in winter and spring.
This will take swarms out of the crop-growing southern part of the Sahel where the summer campaign is coming to an end. In the north of Mauritania, Mali and Niger, swarms will breed during the winter and spring providing that it rains. So far there has been little rainfall, with the result that the swarms that have already started to migrate have continued their northward downwind migration up to the Atlas Mountains in Morocco and Algeria. Low winter temperatures in these areas are likely to prevent locust breeding until the spring.

Some of the immature locust swarms moving northwards have been picked up by unusually strong and persistent southwesterly winds during the last days of October and the first days of November, and have been carried not only as far as the Mediterranean coast of Libya and northwest Egypt but also across the sea to Crete, Cyprus, Lebanon and Israel. A single specimen was even found in Rome not far from the Coliseum.
FAO issued an official warning on 4 November 2004 that locusts and some swarms could appear in coastal areas of the eastern Mediterranean between southwestern Turkey and northern Israel in the next few days during periods of westerly winds. Turkey, Syria, Lebanon and Jordan need to be especially alert and undertake control measures as necessary. While there is no immediate risk to countries along the Persian Gulf, they should remain vigilant
3. Funding situation
	· As of 5 November 2004, FAO has received US$52.4 million in cash, to which FAO has added US$6 million of its own funds.

· US$14.5 million has been pledged but not yet received
· US$4.4 million is currently being negotiated with donors.

4. Assistance provided through FAO

Assistance has been provided to Algeria, Burkina Faso, Cape Verde, Chad, Eritrea, Gambia, Mali, Mauritania, Morocco, Niger, Senegal, Sudan, Tunisia and Yemen. All affected country have also contributed substantially towards the campaign.
4.1. Aircraft
· A helicopter contracted by FAO arrived in Niger on the 3 November 2004 for aerial survey and treatment of locust over one month in Niger and Chad .
· Two spray aircraft contracted by FAO will be leaving Mali on 5 November 2004. These aircraft have operated since 21 September 2004 in Mali and are now leaving in view of the reduced targets for aerial control of locust and sufficient alternative control means.

4.2. Area treated

The following countries have intensified their spraying activities during the week. Totals treated are:
· Algeria: 79 000 hectares
· Mauritania: 140 000 hectares
· Morocco: 272 339 hectares
Table 1: Area treated in hectares by country, as of 4 November 2004*

	Country
	Current month
	Cumulative total since July

	Algeria
	 131 745 (1 - 31 Oct.)
	134 545

	Burkina Faso
	 3 839 (1 - 20 Oct.)
	16 286

	Cape Verde
	 497 (1 - 10 Oct.)
	 1 013

	Chad
	 2 000 (23 Sept. – 2 Oct.)
	8 801

	Egypt
	 60 (30 Oct.)
	 60

	Libya
	 4 925 (1 - 31 Oct)
	 5 985

	Mali
	 106 582 (1 - 20 Oct.)
	332 951

	Mauritania
	 363 330 (1 - 31 Oct.)
	463 319

	Morocco
	 272 339 (30 Oct. - 4 Nov)
	654 485

	Niger
	 96 383 (1 - 31 Oct.)
	200 080

	Senegal
	 378 636 (1 - 26 Oct.)
	642 350

	Tunisia
	 14 255 (18 Oct. 1 Nov.)
	 14 255

	Yemen
	 175 (1 - 4 Oct.)
	 175

	TOTAL
	 1 374 766
	 2 474 305

 * Reporting delays and discrepancies may affect the accuracy of these figures.

5. Crop and Food Supply Assessment Missions (CFSAMs): preliminary findings
On 4 November 2004, the Comité permanent inter-états de lutte contre la sécheresse dans le Sahel (CILSS) issued a press release and FAO organized a press conference in Dakar on the outcome of the Banjul technical meeting at which the results of the CFSAMs were reviewed. The main preliminary findings show limited losses in the Sahelian countries; however, the situation in Mauritania is more critical.

· In Mauritania locusts continue to destroy crops and the damage could get worse. Up to 50 percent of cereal production may be lost in certain parts of the country. These losses come on top of several years of drought and poor harvests. The ability of the Mauritanians to cope with this situation has been exhausted. Households, which largely dependent on their own crop production and livestock herds for family food needs, are especially at risk.
· In the Sahel, regional cereal production, consisting mainly of millet, sorghum, rice and maize, should not be over-affected this year despite the large-scale Desert Locust infestations which have taken place. The drop in cereal production has occurred mainly in the northern Sahelian zones of these countries, due to the combined effects of drought and locusts.

· Farmers severely hit by poor rains and Desert Locust infestations in Burkina Faso, Chad, Mali, Niger and Senegal will need assistance to resume agricultural production.
· Food assistance and the delivery of agricultural inputs, such as seeds and fodder, will be needed to improve the food security situation of affected communities and allow farmers to plant their fields and feed their animals.

· The situation of pastoral groups in the region needs to be closely monitored. There are already strong indications that herders in search of food and fodder are moving their animals earlier than usual from affected areas to zones that offer better vegetation but are already overgrazed. De-stocking has also taken place on a large scale in many areas.

· The intensive Desert Locust control campaign coordinated by FAO has definitely contributed to limiting the impact of locusts on crop production.

The report of the CFSAMs will be available at the end of November 2004.
6. Bilateral information
· On Monday, 1 November 2004, Morocco and the Netherlands signed an agreement for €1.5 million to assist Morocco in locust control.
· The United Nations Development Programme (UNDP), through its Bureau for Crisis Prevention and Recovery (BCPR), has provided a total of US$400 000 to the countries most affected (Burkina Faso, Chad, Gambia, Mali, Mauritania, Niger, Nigeria and Senegal).
· In Mali, USAID donated US$100 000 to buy material and vehicles. It has also supported a Gesellschaft für technische Zusammenarbeit (GTZ) project in the north of the country for an amount of US$50 000. USAID has also given US$691 000 for material and vehicle rental to provide support to another German NGO (Agro Action allemande). The funding has also permitted the extended rental of an Alouette helicopter (50 flying-hours).

	Disclaimer:
Information contained in the paragraphs relating to bilateral information is not exhaustive. It depends entirely on what is reported to FAO on bilateral assistance from a variety of sources. FAO cannot take responsibility for accuracy of the information provided by external sources.
Countries and donors wishing to provide additional information are strongly encouraged to do so by sending an email to the following address: locusts-assistance@fao.org

7. Meeting of Desert Locust-affected Northern African countries in Tunis
· The FAO Representative in Tunisia and Sub-Regional Director of Northern Africa as well as the Executive Secretary of the Commission de la lutte contre le Criquet pèlerin dans la région occidentale (CLCPRO) have been invited to participate in a Ministerial Meeting of the Maghreb countries. The Meeting has been called for by the Minister of Agriculture of Tunisia and will be held on Saturday, 6 November 2004. It will also involve the Union of the Maghreb countries (UAM).
· The objective of the meeting is to coordinate the desert locust control operations in the Maghreb countries and identify the needs of the desert locust control campaign for the Winter/Spring Season. It is expected to appeal to the international community to support the Maghreb countries in their efforts to control the desert locust in Northwest Africa.

8. Extraordinary Session of the Desert Locust Control Committee (DLCC)
· Considering the serious situation of the current upsurge of the Desert Locust in the Western Region, an Extraordinary Session of the Desert Locust Control Committee (DLCC) will be held at FAO from 29 November to 2 December 2004. This Committee is constituted of 60 members involving countries affected by the locust problem, regional organizations and donor countries interested in Desert Locust.

· The DLCC is the pre-eminent global forum at which Desert Locust management is discussed and coordinated. It normally meets every two years, but its constitution allows for more frequent sessions during locust emergencies, hence the decision to hold Extraordinary Session at the end of this year, one year earlier than planned. The Session will focus on:
· Developments since October 2003, the actions taken by the affected countries, by FAO and by donors, and a preliminary effort will be made to assess the “lessons learned”;

· The role of the Emergency Preventive System (EMPRES) Programme in the controlling desert locust will also be discussed and;
· A section of the meeting will examine pesticide issues and options for safer and more environmentally friendly control.
9. Environment

An Environment Action Plan on disposal of pesticide containers in Sahelian countries (Burkina Faso, Chad, Mali, Mauritania, Niger and Senegal) has been prepared. From the beginning of November 2004 until the end of March 2005, FAO is planning to conduct the following activities:

1. Estimate the number of plastic/metal drums present and arrange collection sites in

 each of the affected country;

2.
Improve clean-up methods;

3.
Procure the equipment necessary for the cleaning and crushing of drums;

4.
Organize regional and national training sessions (including training of trainers);

5.
Collect drums at a specific location to be cleaned and crushed/shredded;

6.
Isolate dangerous sites (if necessary);
7.
Construct collection sites (if necessary) and recycle clean crushed/shredded containers, if possible; and
8. Organize shipment of obsolete pesticides and contaminated material (if necessary).
FAO is also planning major capacity building activities for the Plant Protection Services and locust control units in the affected countries. These services and units will be supported in the detection of locust breeding areas and the implementation of early control activities.
	Information

The latest information on the Desert Locust situation, operational activities

and donor funding can be found on FAO’s locust web site:

(http://www.fao.org/news/global/locusts/locuhome.htm)

	Hilde Niggemann
Operations Officer

Emergency Operations and Rehabilitation Division
ECLO
FAO, Rome
	Clive Elliott

Senior Officer
Locust and Other Migratory Pests Group
Plant Production and Protection Division

ECLO
FAO, Rome

	For further information please contact these persons at the following email address:

locusts-assistance@fao.org

[image: image1.png]

PAGE
5

