

DESERT LOCUST BULLETIN

FAO Emergency Centre for Locust Operations

No. 280
(5 Feb 2002)

General Situation during January 2002 Forecast until mid-March 2002

The Desert Locust situation was calm during January. Insignificant numbers of solitarious adults were reported in northwestern Mauritania, Niger, and on the Red Sea coastal plains of Sudan and Eritrea. Unprecedented rainfall in western Mauritania could lead to an increase in locust numbers in that area.

Western Region. Scattered solitarious adults were reported in a few places of northwestern Mauritania and at one location in Niger during January. Extremely unusual and unprecedented heavy rainfall occurred over western Mauritania on 9-11 January. While the significance of this event is not entirely clear, it should allow any locusts that are present to survive and breed during the forecast period. Surveys are recommended to detect any increase in locust numbers. There was also a report of hoppers and adults in northern Mali. Further details are awaited. No locust are dry conditions prevailed elsewhere in the Region.

Central Region. Scattered adults were reported in Tokar Delta on the Red Sea coastal plains Sudan and one adult was seen on the Eritrean plains during January because of prevailing dry conditions. This suggests very little winter breeding has been detected so far this year on both sides of the Red Sea even though good rains have fallen along the eastern shore in Saudi Arabia and Yemen. No locusts were reported elsewhere in the Region.

Eastern Region. Although light rains fell during December in parts of Baluchistan, western Pakistan, dry conditions prevailed in the region. Isolated adults were reported at one place in Rajasthan, India. No significant developments are expected.

The FAO Desert Bulletin is issued monthly, supplemented by Updates during periods of increased Desert Locust activity, and is distributed by fax, e-mail, FAO pouch and airmail by the Locusts and Other Migratory Pests Group, AGP Division, FAO, 00100 Rome, Italy. It is also available on the Internet.

Telephone: +39 06 570 52420 (7 days/week, 24 hr)

Facsimile: +39 06 570 55271

E-mail: eclo@fao.org

Internet: www.fao.org

DLIS: www.fao.org/news/global/locusts/locuhome.htm

No. 280

DESERT LOCUST BULLETIN

Weather & Ecological Conditions in January 2002

Unusually heavy rainfall occurred in western Mauritania and good rains fell along parts of the Red Sea coast and in western Pakistan. Consequently, breeding conditions are favourable or becoming so in these areas.

In **West Africa**, unprecedented rains fell over a large area of western Mauritania on 9-11 January from Rosso and Kiffa to Tidjikja, Atar and Ouadane. The rainfall was heaviest in the southwest where Boutilimit reported 60 mm, R'Kiz 59 mm and Moudjeria 47 mm. It was lighter in the north where 13 mm fell in Akjoujt, 11 mm in Ouadane and 6 mm in Tidjikja. Long-term average rainfall for these stations in January is from 0-2 mm. Green vegetation was present in parts of Inchiri and southern Adrar to Zouerate and Guelb er Richat. In Mali, traces of rain fell in the Adrar des Iforas near Aguelhok on 11 and 20 January. Green vegetation was present further west in Timetrine. In Niger, small patches of green vegetation persisted in a few interdunal areas in Tamesna.

In **North-West Africa**, dry conditions prevailed in most of the Desert Locust areas. In Morocco, green vegetation was present in places along Oued Draa

Estimated rainfall over Mauritania, 9-11 January 2002.

and the Atlantic coast that received rainfall in December, and to a limited extent in a few spots of the extreme south and southwest where only light rains have occurred. Light rain fell at Dakhla on 6 January. In Algeria, no rainfall was reported and low temperatures prevailed in desert areas. Consequently, breeding conditions were not favourable.

In **Eastern Africa**, mostly dry conditions were reported in the Region. In Sudan, unusually dry conditions prevailed on the Red Sea coastal plains between Tokar Delta and Port Sudan although the latter received 17 mm on the 17th. In Tokar Delta, crops and natural vegetation were green. In Eritrea, moderate rainfall was reported on the Akbanazouf Plain on the Red Sea coast during the first week of January. In Djibouti, vegetation was becoming green in a few limited areas along the coastal plains east of Djibouti and on the northern coast between Obock and the Eritrean border. Dry conditions persisted in the interior of the country. In northern Somalia, light rain fell in the interior during the first week of January and on the coast at Berbera at mid month.

In the **Near East**, rainfall was reported along the Red Sea coast where breeding conditions remained favourable. In Saudi Arabia, light to moderate rains fell at times during the month on the southern Red Sea coastal plains at Jizan, light rains fell along the central and northern coast from Jeddah to Wejh and good rains fell in the interior where temperatures remained low. Light rains fell along the Red Sea coast of Yemen on 16 January and again on the 24th when it was heaviest in the north. Breeding conditions continued to remain favourable along the coast for several months in a row. Although light rains fell along parts of the Gulf of Aden coast east of Aden on the 17th, vegetation was reported to be dry. Dry conditions prevailed in Oman.

In **South-West Asia**, moderate rains fell in parts of the spring breeding areas of western Pakistan. Turbat received 26 mm and Jiwani 50 mm during the first half of January. Nevertheless, dry conditions prevailed throughout the region.

Area Treated

No control operations were reported during January.

Desert Locust Situation and Forecast

(see also the summary on the first page)

WEST AFRICA

Mauritania

• SITUATION

During January, isolated immature and mature adults were present at a few places between the Inchiri coast and Chinguetti (2025N/1224W). One fifth instar hopper was seen east of Akjoujt (1945N/1421W) on the 9th. By the end of the month, a few locusts were seen further north near the El Khatt region of southwestern Tiris Zemmour.

• FORECAST

Low numbers of adults are expected to persist in parts of Inchiri, southern Adrar and southwestern Tiris Zemmour where small-scale breeding could occur in areas of recent rainfall. Locusts may be present in the southwest between R'Kiz and Tidjikja where unusually heavy rains fell in January. Locust numbers will increase in these areas if breeding occurs. It is recommended to undertake surveys in the southwest during the forecast period.

Mali

• SITUATION

During January, there was a report of hoppers and immature and mature adults persisting in some wadis of Timetrine at Assamamal (1906N/0024W), Dardar (1913N/0003W) and Assikad (1924N/0001W) where locusts were seen in December. It was not clear if some of these populations contained gregarious locusts. Further details are awaited.

• FORECAST

Low numbers of locusts are expected to persist in parts of Timetrine and the Adrar des Iforas. Some of these may become concentrated in those areas that remain green. Low temperatures will limit further breeding and movement.

Niger

• SITUATION

Scattered immature and mature adults, at densities of 20-40 adults per ha, were seen at one location northwest of Agadez at 1843N/0721E on 27 January. No locusts were seen elsewhere in the Tamesna during January.

• FORECAST

A few isolated adults may persist in parts of Tamesna during the forecast period.

Chad

• SITUATION

No reports received.

• FORECAST

No significant developments are likely.

Senegal

• SITUATION

No reports received.

• FORECAST

No significant developments are likely.

Burkina Faso, Cape Verde, Gambia, Guinea Bissau, and Guinea Conakry

• FORECAST

No significant developments are likely.

NORTH-WEST AFRICA

Algeria

• SITUATION

No locusts were reported during January.

• FORECAST

There is a slight possibility that low numbers of adults may be present along the Malian border near Bordj Mokhtar and Timiaouine where they could persist during the forecast period.

Morocco

• SITUATION

No locusts were reported from the south or southeast during January.

• FORECAST

No significant developments are likely.

Libyan Arab Jamahiriya

• SITUATION

No locusts were reported and no surveys were carried out during January.

• FORECAST

No significant developments are likely.

Tunisia

• SITUATION

No locusts were reported during January.

• FORECAST

No significant developments are likely.

EASTERN AFRICA

Sudan

• SITUATION

Scattered immature and mature adults at densities up to 500 adults per ha and mixed with African Migratory Locust were present at five locations in

No. 280

DESERT LOCUST BULLETIN

No. 280

DESERT LOCUST BULLETIN

Tokar Delta on 19 January. No locusts were seen on the coastal plains from Tokar Delta to Port Sudan on the 21st.

• **FORECAST**

Locust numbers will decline in Tokar Delta and on the Red Sea coastal plains between Port Sudan and Karora as conditions become dry. No significant developments are likely.

Eritrea

• **SITUATION**

A late report indicated that a single Desert Locust was seen mixed with African Migratory Locusts on the Red Sea coast at Shirumkelib (1742N/3823E) on 31 December.

In January, there was a report of scattered Desert Locust on the Akbanazouf Plains (1557N/3912E) on the Red Sea coast on 10 January.

• **FORECAST**

Locust numbers will decline on the Red Sea coastal plains as conditions become dry. No significant developments are likely.

Somalia

• **SITUATION**

No locusts were reported and no surveys were carried out during January.

• **FORECAST**

Isolated adults may be present in a few areas along the coastal plains between Djibouti and Las Koreh and, to a lesser extent, in the interior. Small-scale breeding is likely if rainfall occurs. No significant developments are likely.

Ethiopia

• **SITUATION**

No reports received.

• **FORECAST**

No significant developments are likely.

Djibouti

• **SITUATION**

No locusts were seen during surveys carried out along the coastal plains and in the interior on 24-29 January.

• **FORECAST**

No significant developments are likely.

Kenya, Tanzania and Uganda

• **FORECAST**

No significant developments are likely.

NEAR EAST

Saudi Arabia

• **SITUATION**

No locusts were reported during January.

• **FORECAST**

Scattered adults may be present and breeding on the Red Sea coastal plains near Jizan. No significant developments are likely.

Yemen

• **SITUATION**

No locusts were seen along the Gulf of Aden coast from Aden (1250N/4503E) to Ahwar (1333N/4644E) on 19-20 January. No locust reports were received from the Red Sea coastal plains.

• **FORECAST**

Low numbers of adults are likely to be present and breeding in a few places along the Red Sea coastal plains. Regular surveys are highly recommended in these areas.

Egypt

• **SITUATION**

No locusts were reported from the Red Sea coastal plains or in the Western Desert during January.

• **FORECAST**

A few isolated adults may be present on the southern Red Sea coastal plains. No significant developments are likely.

Kuwait

• **SITUATION**

No reports received.

• **FORECAST**

No significant developments are likely.

Oman

• **SITUATION**

No locusts were reported in Dakhiliya and Batinah regions in northern Oman during January.

• **FORECAST**

No significant developments are likely.

United Arab Emirates

• **SITUATION**

No reports received.

• **FORECAST**

No significant developments are likely.

Bahrain, Iraq, Israel, Jordan, Qatar, Syria Arab Republic and Turkey

• **FORECAST**

No significant developments are likely.

SOUTH-WEST ASIA

Iran

• **SITUATION**

No reports received.

• **FORECAST**

No significant developments are likely.

Pakistan

• **SITUATION**

No locusts were reported during the first half of January.

• **FORECAST**

Low numbers of adults are likely to appear and breed in areas of recent rainfall in coastal Baluchistan. No significant developments are likely.

India

• **SITUATION**

No locusts were reported during the first half of January.

• **FORECAST**

No significant developments are likely.

Afghanistan

• **SITUATION**

No reports received.

• **FORECAST**

No significant developments are likely.

eLocust. Details of a new system under evaluation for recording and transmitting locust survey and control data collected in the field can be found on the Internet at:

<http://www.fao.org/news/2001/010601-e.htm>

Publications on the Internet. A list of publications that can be downloaded from the FAO Locust webpages is now available (<http://www.fao.org/news/global/locusts/pubslst.htm>). New additions are:

- Report of the 23rd session of the NW Africa Commission (CLCPANO) in French and Arabic
- Report of the 36th session of the DLCC recently held in Rome (English and French; Arabic upon request)
- FAO Desert Locust Guidelines, revised edition, 2001 (English)
- FAO Spray Monitoring Form (English)

New locust publication. A new publication in French by Jean Roy, *Histoire d'un siècle de lutte anti-acridienne en Afrique*, is available. Please contact the Locust Group for more information.

Upcoming events. The following are scheduled:

- Contingency Planning Workshop (EMPRES), 13-21 February 2002 (Egypt)
- 23rd session of the FAO Commission for Desert Locust Control in the Central Region (CRC), 9-14 March 2002 (Damascus). Djibouti has applied for membership. Eritrea and Ethiopia will participate as observers.

Announcements

Locust reporting. Affected countries are kindly reminded to make sure that locust situation reports are sent to FAO HQ by the 25th day of the month so the information can be included in the FAO bulletin for the current month; otherwise, it will not appear until the following month. Reports should be sent even if no locusts were found or if no surveys were conducted.

Reporting by email. Affected countries are encouraged to send completed *FAO Desert Locust Survey and Control Forms* with a brief interpretation of the results by email to eclo@fao.org.

Desert Locust Guidelines. The revised edition in English was issued on 24 September and is now available from FAO. Please contact the Locust Group for more information.

No. 280

DESERT LOCUST BULLETIN

No. 280

DESERT LOCUST BULLETIN

Glossary of terms

The following special terms are used in the Desert Locust Bulletin when reporting locusts:

NON-GREGARIOUS ADULTS AND HOPPERS

ISOLATED (FEW)

- very few present and no mutual reaction occurring;
- 0 - 1 adult/400 m foot transect (or less than 25/ha).

SCATTERED (SOME, LOW NUMBERS)

- enough present for mutual reaction to be possible but no ground or basking groups seen;
- 1 - 20 adults/400 m foot transect (or 25 - 500/ha).

GROUP

- forming ground or basking groups;
- 20+ adults/400 m foot transect (or 500+/ha).

ADULT SWARM AND HOPPER BAND SIZES

VERY SMALL

- swarm: less than 1 km² • band: 1 - 25 m²

SMALL

- swarm: 1 - 10 km² • band: 25 - 2,500 m²

MEDIUM

- swarm: 10 - 100 km² • band: 2,500 m² - 10 ha

LARGE

- swarm: 100 - 500 km² • band: 10 - 50 ha

VERY LARGE

- swarm: 500+ km² • band: 50+ ha

RAINFALL

LIGHT

- 1 - 20 mm of rainfall.

MODERATE

- 21 - 50 mm of rainfall.

HEAVY

- more than 50 mm of rainfall.

OTHER REPORTING TERMS

BREEDING

- the process of reproduction from copulation to fledging.

SUMMER RAINS AND BREEDING

- July - September/October

WINTER RAINS AND BREEDING

- October - January/February

SPRING RAINS AND BREEDING

- February - June/July

DECLINE

- a period characterised by breeding failure and/or successful control leading to the dissociation of swarming populations and the onset of recessions; can be regional or major.

OUTBREAK

- a marked increase in locust numbers due to concentration, multiplication and gregarisation which, unless checked, can lead to the formation of hopper bands and swarms.

UPSURGE

- a period following a recession marked initially by a very large increase in locust numbers and contemporaneous outbreaks followed by the production of two or more successive seasons of transient-to- gregarious breeding in complimentary seasonal breeding areas in the same or neighbouring Desert Locust regions.

PLAGUE

- a period of one or more years of widespread and heavy infestations, the majority of which occur as bands or swarms. A major plague exists when two or more regions are affected simultaneously.

RECESSION

- period without widespread and heavy infestations by swarms.

REMISSION

- period of deep recession marked by the complete absence of gregarious populations.

Desert Locust Summary

Criquet pèlerin - Situation résumée

280

FORECAST TO: PREVISION AU: 15.03.02	LIKELY PROBABLE	POSSIBLE POSSIBLE
favourable breeding conditions conditions favorables à la reproduction		
major swarm(s) essaim(s) important(s)		
minor swarm(s) essaim(s) limité(s)		
non swarming adults adultes non essaimant		

SITUATION: Jan 2002 jan 2002	swarms or hopper bands	adults / hoppers	
	essaims ou bandes larvaires	in groups en groupes	density low/unknown densité faible/inconnue

immature adults adultes immatures			
mature or partly mature adults adultes matures ou partiellement matures			
adults, maturity unknown adultes, maturité inconnue			
egg laying or eggs pontes ou œufs			
hoppers larves			
hoppers & adults (combined symbol example) larves et adultes (exemple symboles combinés)			