	Emergency Centre for Locust Operations (ECLO)
Situation Report – No 3

23 October – 29 October 2004

1. Overview of the situation

· The situation has improved in the Sahel where vegetation is rapidly drying up and numerous swarms have left and moved north into northwest Mauritania and Western Sahara where it is dry. Consequently, the swarms are continuing northwards and have reached the foothills of the Atlas Mountains in Morocco and Algeria where intensive aerial and ground control operations were immediately initiated.

· Other swarms have moved to the Cape Verde islands, northern Mali and Niger, and southern Algeria.

· The situation should continue to improve in the Sahel but it is likely to deteriorate further in Northwest Africa as more swarms arrive during November.
2. Funding situation
· As of 29 October 2004, FAO has received US$47.3 million in cash, to which FAO has added US$6 million of its own funds.
· US$19.9 million has been pledged but not yet received
· US$4.4 million is currently being negotiated with donors.
3. 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. Each affected country has also contributed substantially to the campaign.
3.1. Human resources

· A total of 11 international experts (logisticians, plant protection and environmental specialists) are currently based in the various affected countries (Burkina Faso, Chad, Mali, Mauritania, Niger and Senegal).
· A Moroccan logistician based in Mali will terminate his contract on 9 November 2004; Morocco has called him back for their locust control operations.

· A logistician has arrived in Niger on 29 October 2004.

· The technical officer based at the regional Emergency Coordination Unit (ECU) in Dakar is on mission to Cape Verde to assist the country in Locust control (from the 27 October until the 31 October).

· A logistician was fielded to Dakar on 21 October and will be working for ECU.
· The Secretary of the Commission for controlling the Desert Locust in the Western Region (CLCPRO) returned to Algeria, after an extended period of working in the Sahel.
3.2. Aircraft

· The aircraft for Chad arrived on 24 October 2004 and the one for Niger arrived on 25 October.
· Three helicopters have arrived in Mauritania on 28 October. One of them will proceed today, 29 November 2004 to Senegal.
3.3. Pesticides
To date, 29 October 2004, FAO has ordered a total of 2 052 150 litres of pesticides:
· 1 168 150 litres of pesticides have arrived in country
· An additional 884 000 litres of pesticides have been ordered and are in transit or pending confirmation of arrival at port of entry.
· Total value of orders: US$14.7 million.
Table 1: Pesticides; quantities arrived in country and to be delivered
	Recipient

country

	Quantities (in litres)

arrived in country

	Quantities (in litres)

To be delivered

	Algeria

	800

	Burkina Faso

	10 000

	Chad
	40 000
	25 000*

	Eritrea
	15 000

	Mali
	111 800
	20 000*

	Mauritania
	663 700
	322 650

	Morocco
	14 000

	Niger
	158 450
	112 000*

	Senegal, Republic of
	150 000
	393 550*

	Yemen, Republic of
	15 000

	Grand Total
	1 168 150
	884 000

* These quantities include pesticides transferred on loan by Algeria and Morocco,

 which have been partially handed over to the country.
3.4. Area treated

Table 3: Area treated in hectares, by country as of 29 October 2004
	Country
	Current month
	Accumulative total since July

	Algeria
	 52 000 (1-20 Oct.)
	54 839

	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

	Mali
	 92 182 (1-20 Oct.)
	332 951

	Mauritania
	222 616 (1-20 Oct.)
	463 319

	Morocco
	292 522 (1-26 Oct.)
	293 027

	Niger
	 78 405 (1-21 Oct.)
	182 102

	Senegal
	341 354 (1-26 Oct.)
	605 068

	Yemen
	 175 (1-4 Oct.)

	TOTAL
	1 056 100
	 1 957 406

 Reporting delays and discrepancies may affect the accuracy of these figures.
4. Crop and Food Supply Assessment Missions (CFSAMs)
· The CFSAMs are currently in Cape Verde, Mauritania and Senegal.
· The CFSAMs will end on 30 October 2004 and will be immediately followed by a technical synthesis meeting in Banjul.

· On 4 November 2004, the Comité Permanent inter-États de lutte contre la sécheresse dans le Sahel (CILSS) will issue a press release while FAO will organize a press conference in Dakar (at 14.00 hours) on the outcome of the Banjul technical meeting.

· The results of the missions will be available at the end of November/early December 2004 and will guide decisions whether or not to launch an appeal for assistance.
5. Bilateral assistance
Further information on bilateral assistance is also found in the two previous Situation Reports.

· Through its local Embassy, Denmark contributed US$260 000 of bilateral assistance to Burkina Faso.
· In Niger, Libya donated 10000 litres of pesticides.

· In Senegal, the NGO Catholic Relief Services (CRS) mobilised some US$ 31 000 to buy pest control products, protection kits and sprayers for its partners; CARITAS, l’Agence Nationale de Conseil Agricole et Rural (ANCAR) et les Directions Régionales de Développement Rural (DRDR).
	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

6. Coordination

6.1 With donors
· FAO encourages countries that provide bilateral assistance to locust-affected countries to share the details as far in advance as possible. This can help to avoid duplication of effort by different donors, and to prevent the over-supply of items such as pesticides that can eventually become obsolete.
6.1 With other partners

· On 27 October 2004, OCHA organized a second bi-weekly teleconference. The agencies that participated were: OCHA and the United Nations agencies based in Geneva; New York based agencies; NGOs in Washington D.C. and; the FAO Emergency Coordination Unit based in Dakar and FAO headquarters in Rome.
· Issues discussed concerned information sharing and the probable launch of an Inter-Agency Regional Appeal depending of the outcome of the Crop and Food Supply Assessment Mission findings and other on-going assessments (OXFAM livelihoods assessment in Mali, Mauritania and Niger and WFP assessments in the Sahel). The next telephone conference will be held on 9 November 2004.
· On Monday 25 October 2004, France hosted in Paris a donors’ meeting on the Desert Locust crisis (North and North West Africa). The meeting was initiated by France and the World Bank. Participants included FAO.
· An appraisal mission from the World Bank will visit Dakar between October 27 and November 8. The purpose of the mission is to finalize the appraisal of an Emergency project and the negotiation of a possible loan to seven countries of the region.
7. Environment

· The follow-up activities after the summer campaign in the Sahel will start with an inventory of empty drums and cans and unused pesticides. To this end, a staff member of ECLO will visit Mali, Mauritania, Niger and Senegal in the first half of November.

· An expert has been recruited for Mali, to assess the situation with respect to workers’ health and possible environmental effects of the campaign.
	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 Niggeman
Operations Officer

Emergency operations and rehabilitation Division
ECLO
FAO, Rome

	Clive Elliott

Senior Officer
The Locust and other Migratory pest 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

PAGE
4

