Status of Invasive alien species in Uganda

Peter Kiwuso and Dr. Epila Otara National Forestry Resources Research Institute, National Agricultural Research Organization Box 1752 Kampala-Uganda

Introduction

 Uganda is currently under threat from alien invasive species. Those known so far are plant and insect species.

 These are threatening to change the ecosystem of the country.

Insect species

Cypress aphid - Cinara cupressi

Pest attacks cypress trees. At the height of attack in 1995 on average 60% of the trees were under damage category 3 (26-60%).

• Following release of *P. juniperorum* 1995-1996, damage dropped to category 2(11-25%) in 1999 and category 1(0-10%) in release sites in 2006.

Pine woolly aphid

- Before release of Tetraphleps raoi most of trees in woolliness category 1 (woolly spots<=10% adjacent spots touching)
- After release most trees >95% in woolliness category 0 (no wool spots) in release sites and adjacent
- Redistributing in other sites

Blue Gum Chalcid

- Currently major problem
- Present in all agro ecological zones but absent in Kabale district – Highland and cold.
- Hill top areas of Mbale and Sironko districts-mild attacks
- Most clones showing resistence. GU clones showing more resistance at seedling level. GC Clones 784, 540,and 514 showing susceptibility in that order at clonal hedge (mother garden)

Plant invasive

Senna spectabilis

- Species considered a major problem
- Widespread in compartments N11, N13, N14, W29 of the Budongo Forest Reserve where it has colonised vast areas at expense of other species
- Estimated that more than 1,000 ha are affected.
- Thought to have been introduced by the Indian Sawmill operators or introduced during the colonial era for firewood in an attempt to preserve the forest

S. spectabilis (cont'd)

 Thought to have been brought in during the gazetting of the forest for planting at boundaries of compartments as boundary marker

 Common along logging trails/landing sites in the Budongo

Broussenetia papyrifera

 Introduced for paper manufacture in Mabira and Budongo

Colonizes open sites in pure stands

Other than for monkey food, no other use

Broussenetia papyrifera

Lantana camara

- Lantana camara is widely distributed all over the country where it forms dense thickets.
- Believed to have been introduced in 1960s for hedges and to construct stands for drying plates.
- Habitat for tsetse flies.
- Dominates (or suppresses) other plant species
- Thought to add fertility to soil

Acacia hockii

 Acacia hockii is a major problem in Mburo National Park where it suppresses grass for animals and thus causes migration of game

 Has a remarkable ability to sprout after the fires making it extremely invasive

Water hyacinth

Azolla filiculoides covers water bodies preventing efficient utilisation

Mimosa pigra - supresses grass, prevents entry by cattle

NaFORRI Infrastructure development

Laboratories

Guest house

Green houses

